2012 - JCR Evaluation Form SPECIES: Pronghorn PERIOD: 6/1/2012 - 5/31/2013 HERD: PR615 - RED DESERT HUNT AREAS: 60-61, 64 PREPARED BY: GREG HIATT | | 2007 - 2011 Average | <u>2012</u> | 2013 Proposed | | | | | |--------------------------------|-----------------------------------|-------------|---------------|--|--|--|--| | Population: | 13,356 | 11,081 | 11,729 | | | | | | Harvest: | 556 | 1,198 | 530 | | | | | | Hunters: | 598 | 1,174 | 585 | | | | | | Hunter Success: | 93% | 102% | 91% | | | | | | Active Licenses: | 611 | 1,295 | 585 | | | | | | Active License Percent: | 91% | 93% | 91% | | | | | | Recreation Days: | 1,745 | 3,272 | 1,575 | | | | | | Days Per Animal: | 3.1 | 2.7 | 3.0 | | | | | | Males per 100 Females | 59 | 67 | | | | | | | Juveniles per 100 Females | 62 | 42 | | | | | | | Population Objective: | | | 15,000 | | | | | | Management Strategy: | | | Special | | | | | | Percent population is above (+ | | -26.1% | | | | | | | Number of years population ha | s been + or - objective in recent | 2 | | | | | | | Model Date: | | | 03/10/2013 | | | | | Proposed harvest rates (percent of pre-season estimate for each sex/age group): | | JCR Year | <u>Proposed</u> | |--|----------|-----------------| | Females ≥ 1 year old: | 8.4% | 2.5% | | Males ≥ 1 year old: | 8.2% | 11.2% | | Juveniles (< 1 year old): | 1.4% | 0.1% | | Total: | 6.64% | 4.3% | | Proposed change in post-season population: | -0.9% | +5.8% | # Population Size - Postseason ## Harvest ## **Number of Hunters** ## **Harvest Success** ## **Active Licenses** PR615 - Active Licenses # **Days Per Animal Harvested** PR615 - Days # Preseason Animals per 100 Females ### 2007 - 2012 Preseason Classification Summary for Pronghorn Herd PR615 - RED DESERT | | | | MA | LES | | FEM. | ALES | JUVEI | NILES | | | Mal | es to 10 | 00 Fema | ales | 0 | | | |------|---------|-----|-------|-------|-----|-------|------|-------|-------|------------|------------|------|----------|---------|-------------|------------|-------------|--------------| | Year | Pre Pop | Ylg | Adult | Total | % | Total | % | Total | % | Tot
Cls | CIs
Obj | YIng | Adult | Total | Conf
Int | 100
Fem | Conf
Int | 100
Adult | | 2007 | 13,639 | 154 | 617 | 771 | 28% | 1,298 | 48% | 657 | 24% | 2,726 | 2,077 | 12 | 48 | 59 | ± 4 | 51 | ± 4 | 32 | | 2008 | 11,455 | 136 | 428 | 564 | 21% | 1,255 | 47% | 842 | 32% | 2,661 | 2,167 | 11 | 34 | 45 | ± 3 | 67 | ± 4 | 46 | | 2009 | 13,234 | 268 | 749 | 1,017 | 24% | 1,987 | 47% | 1,190 | 28% | 4,194 | 1,907 | 13 | 38 | 51 | ± 3 | 60 | ± 3 | 40 | | 2010 | 15,563 | 361 | 951 | 1,312 | 31% | 1,823 | 43% | 1,077 | 26% | 4,212 | 2,595 | 20 | 52 | 72 | ± 4 | 59 | ± 3 | 34 | | 2011 | 15,951 | 263 | 736 | 999 | 27% | 1,540 | 42% | 1,115 | 31% | 3,654 | 0 | 17 | 48 | 65 | ± 4 | 72 | ± 4 | 44 | | 2012 | 12,390 | 177 | 888 | 1,065 | 32% | 1,600 | 48% | 667 | 20% | 3,332 | 0 | 11 | 56 | 67 | ± 4 | 42 | ± 3 | 25 | ### 2013 HUNTING SEASONS RED DESERT PRONGHORN HERD (PR615) | Hunt | | Dates of Se | easons | | | |---------|------|-------------|---------|-------|---| | Area | Type | Opens | Closes | Quota | Limitations | | | | | | | | | 60 | 1 | Sep. 21 | Oct. 14 | 75 | Limited quota; any antelope | | | 6 | Sep. 21 | Oct. 14 | 25 | Limited quota; doe or fawn | | 61 | 1 | Sep. 7 | Sep. 30 | 150 | Limited quota; any antelope | | 01 | 6 | Sep. 7 | Sep. 30 | 50 | Limited quota; any anterope Limited quota; doe or fawn | | | U | Sep. 1 | Sep. 30 | 30 | Ellilited quota, doe of fawii | | 64 | 1 | Sep. 21 | Oct. 14 | 200 | Limited quota; any antelope | | | 6 | Sep. 21 | Oct. 14 | 100 | Limited quota; doe or fawn | | Archery | | | | | | | 60, 64 | | Aug. 15 | Sep. 20 | | Refer to Section 3 of this Chapter | | 61 | | Aug. 15 | Sep. 6 | | Refer to Section 3 of this Chapter | | Hunt Area | Type | Quota change from 2012 | |-----------|------|------------------------| | 60 | 1 | -50 | | | 6 | -100 | | 61 | 1 | -50 | | | 6 | -350 | | 64 | 1 | -25 | | | 6 | -250 | | Total | 1 | -125 | | | 6 | -700 | ### **Management Evaluation** **Current Management Objective: 15,000** **Management Strategy: Special** 2012 Postseason Population Estimate: ~11,100 2013 Proposed Postseason Population Estimate: ~11,750 The Red Desert pronghorn herd is managed toward a post-hunt population of 15,000, an objective last publicly reviewed in 1994. Population size is estimated using a spreadsheet model developed in 2012 and updated in 2013. The herd is in special management, with harvest quotas designed to maintain pre-hunt buck:doe ratios above 60:100. #### **Herd Unit Issues** Historically, access in this herd unit has been good. Much of the unit is public land, and hunters have been able to acquire access to most private lands in the checkerboard. The seasonal distribution map for the herd has not been updated for many years, and it is likely there are crucial winter habitats, particularly in Area 60, that have not yet been delineated. Habitat issues in this herd unit include continued gas field development, coalbed natural gas development, opening of an *in situ* uranium mine with other mines proposed and possible development of shale oil. Many miles of sheep-tight fences exist in the herd unit, impeding pronghorn movements and migrations, and increasing losses during severe winters. #### Weather Drought conditions were extreme in 2012, with minimal snowfall during the 2011-12 winter and almost no precipitation throughout the spring and summer. Drought was classified as moderate in April, severe in May and then extreme for all subsequent months through February 2013. As a consequence, fawn production was exceptionally low at 42:100, the lowest ever recorded for this herd. Body condition of most pronghorn harvested from these three areas in 2012 was poor, especially for lactating does. Given the poor condition of animals at the end of fall, mortality is expected to be above average during the 2012-13 winter, despite moderate winter conditions. #### Habitat While no herbaceous habitat transects are established within this herd unit, herbaceous forage production is expected to have been minimal due to record drought. Only one shrub transect has been established near this herd unit, on the Chain Lakes WHMA, but was not read in 2012. BP America transferred ownership of two solar water wells on Chain Lakes WHMA to WGFD. WWNRT allocated \$8,000 to WGFD for development of these two wells. Once developed, these wells will provide additional water sources for wildlife and help disperse domestic livestock that graze Chain Lakes WHMA. #### Field Data Because of the extreme drought, fawn production in 2012 was only 42:100, the lowest ever recorded for this herd and at least 30 percent less than the previous 5-year average. Production was low in all three areas, ranging from an 11-year low of 31:100 in Area 60 to an all-time low of 48:100 in Area 64. Buck:doe ratios met the special management criterion in all three areas in 2012, but are expected to decline with the 2013 harvest quotas due to the reduced number of bucks in the population, reduced doe harvest, and expected poor recruitment of yearlings from the 2012 fawn crop. #### **Harvest Data** Hunter success in Areas 60 and 61 was similar to that seen in 2011, but improved for both license types in Area 64. Similarly, the average days of effort required to harvest an animal declined for hunters with both license types in Area 64. While these data suggest the number of pronghorn in the herd has increased, particularly in Area 64, herd data and the model estimates do not support that conclusion. It appears more likely the extreme drought conditions caused a significant number of pronghorn to move out of Area 60 and Area 61 into the more mesic habitats in Area 64, as was seen with telemetered pronghorn in this herd during the 1980s. ### **Population** The Time-Specific Juvenile & Constant Adult Survival (TSJ,CAS) spreadsheet model provided the best fit with observed buck:doe ratios for this herd, behaved predictably when 2012 classification and harvest data were added and is considered a "Fair" model of the herd. Annual adult survival was predicted at 88 percent, a reasonable level. Juvenile survival rates fluctuated within the allowed range and did not hover at maximum or minimum values for most years. The CJ,CA and SCJ,SCA models each had slightly lower AIC values, but both models predicted herd sizes well below line transect estimates and generated roughly stable buck:doe estimates that did not track the dips and rises of observed values. Due to the poor condition of animals going into this winter and projections of continued drought in 2013, fawn production in 2013 was projected to be similar to that seen in 2012. Similarly, the model was run with low juvenile survival in 2013. #### **Management Summary** This herd was well below objective size following a record harvest and severe winter losses in 1992. Conservative harvests after that winter combined with improved fawn production and survival beginning in 2007 allowed the herd to reach and be maintained at objective size in 2010 and 2011. Prior to the development of a reasonable spreadsheet model in mid-2012, population estimates suggested this herd was slightly above objective size and harvest, particularly for does and fawns, was increased in 2012 to its highest level since 1992. According to the spreadsheet model, the combination of heavy harvest and extremely poor fawn production in 2012 significantly reduced herd size, estimated at just over 11,000. With the population estimated to be 26% below objective, harvests need to be reduced to allow the herd to recover. Quotas for Type 6 doe/fawn licenses are reduced in all three hunt areas, and to minimal numbers in Areas 60 and 61. Quotas for Type 1 licenses are also reduced in all three areas, by 11 percent in Area 64 to 25 percent in Area 61.
With the projected harvest of roughly 390 bucks and 140 does and fawns, the model predicts the herd will increase by ~5 percent in 2013. If precipitation improves, improving both fawn production and survival, the increase in herd size will be greater, but would be unlikely allow the herd to reach objective in just one or two years. | INPUT | | |------------------|------------| | Species: | Pronghorn | | Biologist: | Greg Hiatt | | Herd Unit & No.: | Red Desert | | Model dote: | 07/07/00 | | | MODELS SUMMARY | Fit | Relative AICc | Check best model Notes to create report | |---------|---|-----|---------------|---| | CJ,CA | Constant Juvenile & Adult Survival | 118 | 127 | CJ.CA Model | | SCJ,SCA | Semi-Constant Juvenile & Semi-Constant Adult Survival | 118 | 132 | SCJ,SCA Mod | | TSJ,CA | Time-Specific Juvenile & Constant Adult Survival | 49 | 160 | ☑ TSJ,CA Model | | | Objective | | 15000 | | | | | | | | | | | | |-------------------------------------|--|----------------------|------|------|------|------|------|------|------|------|------|------|------| | | Trend Count | on Estimate | Field SE | | | | | | 7414 | | | 1700 | LT Population Estimate | Field Est | | | | | | 15906 | | | 11222 | r Pop (year i) | Females Total Adults | 10359 | 8972 | 8777 | 8234 | 7718 | 8707 | 10339 | 9488 | 8923 | 2968 | 8136 | 9928 | 9276 | 8685 | 8061 | 9761 | 11635 | 11287 | 10126 | 9144 | | | | | | | | | | | | | | | End-of-bio-yea | Females 1 | 6757 | 5912 | 5722 | 2488 | 5273 | 5804 | 9999 | 6184 | 2908 | 2896 | 5425 | 6289 | 2909 | 2650 | 2406 | 6249 | 7186 | 6892 | 6039 | 9299 | | | | | | | | | | | | | | | Predicted adult End-of-bio-year Pop (year i) | Total Males | 3601 | 3060 | 3022 | 2746 | 2445 | 2903 | 3683 | 3304 | 3015 | 3071 | 2711 | 3669 | 3367 | 3036 | 2655 | 3512 | 4449 | 4395 | 4086 | 3568 | | | | | | | | | | | | | | op Model | Total | | 11608 | 12349 | 10806 | 11345 | 10579 | 10145 | 11485 | 12940 | 11952 | 10833 | 11188 | 11091 | 12947 | 11945 | 10874 | 11136 | 12907 | 14821 | 14719 | 11081 | 11729 | | | | | | | | | | | | | nates from T | n (year i) | Females | 5702 | 6113 | 5530 | 5563 | 2367 | 5153 | 5682 | 6322 | 0909 | 2606 | 5547 | 5089 | 5957 | 5724 | 5537 | 5292 | 6121 | 6726 | 6117 | 5153 | 5316 | | | | | | | | | | | | | Population Estimates from Top Model | Posthunt Population (year i) | Total Males | 2218 | 2950 | 2584 | 2565 | 2276 | 1981 | 2431 | 3153 | 2889 | 2500 | 2559 | 2205 | 3160 | 2866 | 2535 | 2289 | 3119 | 3959 | 3756 | 3481 | 3068 | | | | | | | | | | | | | Pop | Predicted Po | Juveniles | 3689 | 3286 | 2692 | 3217 | 2936 | 3010 | 3372 | 3465 | 3002 | 2727 | 3082 | 3798 | 3829 | 3355 | 2802 | 3555 | 3668 | 4135 | 4846 | 2448 | 3346 | | | | | | | | | | | | | | Total | | 12842 | 13507 | 11507 | 11819 | 11005 | 10574 | 11905 | 13613 | 12301 | 11484 | 11886 | 11813 | 13609 | 12451 | 11314 | 11455 | 13234 | 15563 | 15951 | 12390 | 12312 | | | | | | | | | | | | | | tion (year i) | Females | 6188 | 6622 | 5794 | 2608 | 5378 | 5168 | 2688 | 6523 | 0909 | 2190 | 5778 | 5316 | 6163 | 5791 | 5537 | 5298 | 6124 | 7043 | 6754 | 5919 | 5464 | | | | | | | | | | | | | | Predicted Prehunt Population (year i) | Total Males | 2901 | 3529 | 2999 | 2994 | 2691 | 2396 | 2845 | 3610 | 3238 | 2955 | 3010 | 2657 | 3596 | 3300 | 2975 | 2601 | 3442 | 4360 | 4307 | 4004 | 3497 | | | | | | | | | | | | | | Predicted F | es | 3754 | 3355 | 2715 | 3217 | 2936 | 3010 | 3372 | 3481 | 3002 | 2740 | 3098 | 3840 | 3850 | 3361 | 2802 | 3555 | 3668 | 4161 | 4890 | 2467 | 3351 | | | | | | | | | | | | | | 2007 | ea | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2002 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2025 | | ates | |--------| | Estim | | ation | | Popul | | nitial | | and | | ırviva | | ช | | | | | | od vival alid lilital i opdiation Estimates | | | Parameters: | | Adult Survival = | Initial Total Male Pop/10,000 = | Initial Female Pop/10,000 = | | | MODEL ASSUMPTIO | Sex Ratio (% Males) = | Wounding Loss (total males) = | Wounding Loss (females) = | Wounding Loss (juveniles) = | Over-summer adult surviva | | | | | | | | | |---|-----------------------------|-----------|-------------|------|------------------|---------------------------------|-----------------------------|------|------|-----------------|-----------------------|-------------------------------|---------------------------|-----------------------------|---------------------------|------|------|------|------|------|------|------|------| | al alla lilitiai | Se | SE | odi viv | Annual Adult Survival Rates | Field Est | Annua | Model Est | 0.88 | 0.881 0.290 0.619 | | MODEL ASSUMPTIONS | | |---------------------------|--|-------| | Sex Ratio (% Males) = | Males) = | 20% | | Wounding Lo | Wounding Loss (total males) = | 10% | | Wounding Loss (females) | iss (females) = | 10% | | Wounding Loss (juveniles) | iss (juveniles) = | 10% | | 2000 | Output of the common co | /000/ | Annual Juvenile Survival Rates Model Est Field Est SE Model Est Field Est SE Model Est Field Est SE Model Est Field Est SE Model Est Field Est SE Model Mode | | st Rate (% of | Females | 7.9 | 7.7 | 4.6 | 8.0 | 0.2 | 0.3 | 0.1 | 3.1 | 0.0 | 3.2 | 4.0 | 4.3 | 3.3 | 1.2 | 0.0 | 0.1 | 0.1 | 4.5 | 9.4 | 12.9 | 2.7 | | | | | | | | | | | | |-----------------------|----------------------------|------------------|------|------|------|------|------|------|------|------|------|------|------| | Harvest | Segment Harvest Rate (% of | Total Males | 23.5 | 16.4 | 13.8 | 14.3 | 15.4 | 17.3 | 14.6 | 12.6 | 10.8 | 15.4 | 15.0 | 17.0 | 12.1 | 13.1 | 14.8 | 12.0 | 9.4 | 9.2 | 12.8 | 13.1 | 12.3 | | | | | | | | | | | | | | | Total
Harvest | 1122 | 1053 | 638 | 431 | 388 | 390 | 382 | 612 | 317 | 265 | 635 | 929 | 602 | 460 | 400 | 290 | 297 | 675 | 1120 | 1190 | 230 | | | | | | | | | | | | | | | Females | 29 | 63 | 21 | 0 | 0 | 0 | 0 | 14 | 0 | 12 | 15 | 38 | 19 | 2 | 0 | 0 | 0 | 23 | 40 | 969 | 135 | | | | | | | | | | | | | | | Males | 442 | 463 | 240 | 41 | 10 | 13 | 2 | 183 | 0 | 167 | 210 | 207 | 187 | 61 | 0 | 9 | က | 288 | 629 | | | | | | | | | | | | | | | | | Juv | 621 | 527 | 377 | 390 | 378 | 377 | 377 | 415 | 317 | 413 | 410 | 411 | 396 | 394 | 400 | 284 | 294 | 364 | 501 | | | | | | | | | | | | | | | | 0 | Field SE | 2.40 | 3.02 | 2.26 | 2.74 | 2.34 | 2.08 | 2.11 | 2.79 | 2.57 | 2.30 | 2.66 | 2.14 | 2.99 | 2.47 | 2.70 | 2.28 | 1.97 | 2.61 | 2.64 | 2.63 | 2.65 | | | | | | | | | | | | | onnts | Total Male/Female Ratio | Field Est | 45.30 | 27.00 | 51.22 | 56.95 | 50.25 | 44.44 | 46.99 | 61.11 | 55.78 | 48.14 | 53.88 | 47.58 | 62.38 | 57.01 | 59.40 | 44.94 | 51.18 | 71.97 | 64.87 | 99.99 | 64.00 | | | | | | | | | | | | | Classification Counts | Total | Derived Est | 46.88 |
53.30 | 51.75 | 53.39 | 50.05 | 46.36 | 50.02 | 55.33 | 53.43 | 51.03 | 52.09 | 49.98 | 58.35 | 26.92 | 53.73 | 49.10 | 56.21 | 61.90 | 63.76 | 99'29 | 64.00 | | | | | | | | | | | | | | ıtio | Field SE | 2.93 | 2.79 | 2.13 | 2.75 | 2.47 | 2.49 | 2.47 | 2.54 | 2.37 | 2.28 | 2.65 | 2.85 | 2.99 | 2.50 | 2.42 | 2.99 | 2.20 | 2.27 | 2.85 | 1.92 | 2.57 | | | | | | | | | | | | | | Juvenile/Female Ratio | Field Est | 29.09 | 50.66 | 46.86 | 57.37 | 54.59 | 58.25 | 59.29 | 53.36 | 49.54 | 47.33 | 53.62 | 72.22 | 62.47 | 58.03 | 50.62 | 60.79 | 59.89 | 29.08 | 72.40 | 41.69 | 61.33 | | | | | | | | | | | | | | ηη | Derived Est | Year | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2002 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2023 | 2024 | 2025 | ### 2012 - JCR Evaluation Form SPECIES: Pronghorn PERIOD: 6/1/2012 - 5/31/2013 HERD: PR630 - IRON SPRINGS Proposed HUNT AREAS: 52, 56, 108 PREPARED BY: GREG HIATT | | 2007 - 2011 Average | <u>2012</u> | 2013 Proposed | |---------------------------|---------------------|-------------|---------------| | Population: | 11,477 | 9,278 | 8,521 | | Harvest: | 783 | 834 | 755 | | Hunters: | 813 | 851 | 870 | | Hunter Success: | 96% | 98% | 87 % | | Active Licenses: | 901 | 959 | 870 | | Active License Percent: | 87% | 87% | 87 % | | Recreation Days: | 2,534 | 2,759 | 2,460 | | Days Per Animal: | 3.2 | 3.3 | 3.3 | | Males per 100 Females | 46 | 45 | | | Juveniles per 100 Females | 54 | 48 | | Population Objective: 12,000 Management Strategy: Recreational Percent population is above (+) or below (-) objective: -22.7% Number of years population has been + or - objective in recent trend: 4 Model Date: 03/10/2013 Proposed harvest rates (percent of pre-season estimate for each sex/age group): | | JCR Year | <u>Proposed</u> | | |-----------------------------------|----------|-----------------|--| | Females ≥ 1 year old: | 6.0% | 6.4% | | | Males ≥ 1 year old: | 12.9% | 19.6% | | | Juveniles (< 1 year old): | 1.6% | 1.2% | | | Total: | 6.86% | 8.1% | | | change in post-season population: | 1.2% | -8.2% | | # **Population Size - Postseason** ## Harvest ## **Number of Hunters** # **Harvest Success** ## **Active Licenses** PR630 - Active Licenses # **Days Per Animal Harvested** PR630 - Days # Preseason Animals per 100 Females ### 2007 - 2012 Preseason Classification Summary ### for Pronghorn Herd PR630 - IRON SPRINGS | | | MALES | | | | | LES | JUVE | NILES | | | Mal | es to 10 | 00 Fema | ales | ١ | oung t | 0 | |------|---------|-------|-------|-------|-----|-------|-----|-------|-------|------------|------------|------|----------|---------|-------------|------------|-------------|--------------| | Year | Pre Pop | Ylg | Adult | Total | % | Total | % | Total | % | Tot
Cls | CIs
Obj | Ylng | Adult | Total | Conf
Int | 100
Fem | Conf
Int | 100
Adult | | 2007 | 12,981 | 260 | 646 | 906 | 23% | 1,865 | 48% | 1,111 | 29% | 3,882 | 1,838 | 14 | 35 | 49 | ± 3 | 60 | ± 3 | 40 | | 2008 | 13,098 | 204 | 637 | 841 | 25% | 1,734 | 51% | 844 | 25% | 3,419 | 1,373 | 12 | 37 | 49 | ± 3 | 49 | ± 3 | 33 | | 2009 | 12,165 | 225 | 525 | 750 | 22% | 1,764 | 52% | 861 | 26% | 3,375 | 1,343 | 13 | 30 | 43 | ± 3 | 49 | ± 3 | 34 | | 2010 | 12,157 | 159 | 710 | 869 | 23% | 1,874 | 50% | 968 | 26% | 3,711 | 1,477 | 8 | 38 | 46 | ± 3 | 52 | ± 3 | 35 | | 2011 | 11,289 | 150 | 576 | 726 | 22% | 1,627 | 49% | 984 | 29% | 3,337 | 0 | 9 | 35 | 45 | ± 3 | 60 | ± 3 | 42 | | 2012 | 10,183 | 212 | 604 | 816 | 23% | 1,801 | 52% | 863 | 25% | 3,480 | 0 | 12 | 34 | 45 | ± 3 | 48 | ± 3 | 33 | ### 2013 HUNTING SEASONS IRON SPRINGS PRONGHORN HERD (PR630) | Hunt | | Dates of Se | asons | | | |---------|------|--------------------|---------|-------|-------------------------------------| | Area | Type | Opens | Closes | Quota | Limitations | | | | | | | | | 52 | 1 | Sep. 16 | Oct. 31 | 150 | Limited quota; any antelope | | | 2 | Sep. 16 | Nov. 14 | 200 | Limited quota; any antelope valid | | | | | | | in that portion of Area 52 south of | | | | | | | North Spring Creek | | | 6 | Sep. 16 | Oct. 31 | 150 | Limited quota; doe or fawn | | | 7 | Sep. 16 | Nov. 14 | 250 | Limited quota; doe or fawn valid | | | | | | | in that portion of Area 52 south of | | | | | | | North Spring Creek | | 56 | 1 | Son 20 | Oct. 14 | 75 | Limited quotes any antalona | | 30 | 1 | Sep. 20 | OCt. 14 | 73 | Limited quota; any antelope | | 108 | 1 | Sep. 20 | Oct. 14 | 100 | Limited quota; any antelope | | | 6 | Sep. 20 | Oct. 14 | 75 | Limited quota; doe or fawn | | | | - | | | - | | Archery | | | | | | | 52 | | Aug. 15 | Sep. 15 | | Refer to Section 3 of this Chapter | | 56, 108 | | Aug. 15 | Sep. 19 | | Refer to Section 3 of this Chapter | | Hunt Area | Type | Quota change from 2012 | |-----------|------|------------------------| | 52 | 1 | -50 | | | 2 | 0 | | | 6 | -50 | | | 7 | 0 | | 56 | 1 | 0 | | 108 | 1 | 0 | | | 6 | 0 | | Total | 1&2 | -50 | | | 6&7 | -50 | ### **Management Evaluation** Current Management Objective: 12,000 Management Strategy: Recreation 2012 Postseason Population Estimate: ~9,300 2013 Proposed Postseason Population Estimate: ~8,500 The Iron Springs pronghorn herd is managed toward a post-hunt population of 12,000, an objective last publicly reviewed in 1994. Population size is estimated using a spreadsheet model developed in 2012 and updated in 2013. The herd is in recreational management, with harvest quotas designed to maintain pre-hunt buck:doe ratios below 60:100. #### **Herd Unit Issues** Construction of the proposed Chokecherry and Sierra Madre wind farms, consisting of roughly 1,000 turbines and the associated road network, could have significant impacts on important habitats in large portions of Areas 56 and 108, as well as the north portion of Area 52. Construction of several large, trans-continental powerlines would cross important winter habitats at the north edge of Area 56. Access remains an issue in this herd unit, particularly in the checkerboard in association with the proposed Chokecherry and Sierra Madre wind farms. The Walk-In program has opened access to large blocks of private land, primarily in Area 52, which has helped address concerns over large numbers of pronghorn residing on irrigated croplands during summer and fall. The seasonal distribution map was last revised in March 1994 and no changes were made during the past 3 years. Observations made during winters since 1994 indicate consideration should be given to delineating crucial winter ranges south of Saratoga, southeast of Chokecherry Knob and near Fort Steele. The southern boundary between Area 108 and Area 53 of the Baggs herd was moved further south onto more easily recognized county roads in 2011 and the herd unit boundary should be expanded to align with the new hunt area boundary. Fences continue to pose barriers to pronghorn movements throughout much of the herd unit, increasing mortality during tough winters. Sheep-tight fences may also contribute to low fawn survival in pastures with limited water sources during dry summers. Small acreages of crucial winter range have been lost to subdivision of deeded lands, primarily in the southern portion of the herd, and along Interstate Highway 80 in Area 56. Increased subdivision of these habitats, especially if these tracts are fenced, could seriously degrade the quality and utility of some winter ranges and migration routes. Development, partitioning, and fencing of these lands could have more deleterious effects on pronghorn migrations and habitat than some energy developments. Segregating land ownership among dozens of owners also deters recreational use of those divided lands and inter-mixed public lands. #### Weather Drought conditions were extreme across the herd unit in 2012, with minimal snowfall during the 2011-12 winter and almost no precipitation during the spring and summer. Drought was classified as moderate in April, severe in May and then extreme for all subsequent months through February 2013. Three late winter blizzards in April 2013 probably increased mortality from this herd. #### Habitat This herd unit overlaps most of the western half of the Platte Valley Mule Deer herd, and habitats for pronghorn suffer the same low productivity due to overuse, decadent shrubs and drought. Treatments designed to improve habitat for mule deer through the Platte Valley Habitat Partnership are likely to improve habitats for pronghorn as well. Recent tebuthiuron treatments on top of Miller Hill in Area 108 and prescribed burns in Area 52 should improve summer ranges for pronghorn, at least in the short term. Oil and gas drilling activity has tapered off in the herd unit, as most drilling rigs are active in more productive fields elsewhere in the country, but a successful shale oil well a few miles east of the herd unit may lead to increased interest here. Proposed strip mining of coal in Kindt Basin in Area 56 could damage winter habitats, but is unlikely to occur in the near future because of more competitive coal reserves elsewhere in the state and conflict with the Chokecherry wind farm. Increased interest in developing coalbed methane resources in southern Wyoming may lead to proposals to develop well fields to extract the methane from these coal seams. #### Field Data As a consequence of extreme drought, fawn production dropped to 48:100, the lowest recorded in 15 years. Almost all the decline occurred in Area 52, with fawn production in Areas 56 and 108 remaining near low levels already seen in recent years. Classification sample size declined again in Area 56 for the third year, and was the smallest sample in over 20 years. The buck:doe ratio for that area exceeded the 60:100 criterion for the third year, a consequence of both the small samples and the lack of hunting access to over 80 percent of
Area 56 because of the impending Chokecherry wind farm. If access continues to be denied after the wind project is constructed, buck:doe ratios will be expected to continue to rise in that area. The buck:doe ratio improved in Area 108, but at 39:100 was still well below what would be desired in an area with significant blocks of public land. The buck:doe ratio for Area 52 was not much better, at 46:100, and was unchanged from the 2012 ratio. The supply of adult bucks declined in Area 52, from 36:100 in 2011 to 32:100 in 2012, a result of poor yearling recruitment the previous year. #### **Harvest Data** Hunter success improved in 2012, for almost all license types in each of the three areas. Success was lowest in Area 52. Similarly, the average number of days of effort required to harvest an animal declined for most license types, but was highest in Area 52. #### **Population** This herd was more than 10 percent below objective size following severe losses during the 1992-93 winter and remained below objective size for the rest of that decade due to poor fawn production. Fawn production began to improve in 1999, particularly in Area 52, allowing the herd to quickly reach objective size and then exceed it by ~35 percent by 2002. Most of the population growth was associated with irrigated croplands in the southern portion of Area 52. Harvests were increased, especially with the addition of Type 2 and 7 licenses limited to the southern portion of Area 52. Losses in the northern portion of the herd unit were high again during the 2007-08 winter and pronghorn densities in that portion of the herd have not recovered due to repeated poor fawn production in low desert habitats in Areas 56 and 108. Losses were not exceptional in Area 52 during that winter and fawn production remained adequate in that portion of the herd until 2012. Prior to the development of a reasonable spreadsheet model in mid-2012, population estimates suggested this herd was roughly at objective size up until 2011. According to the spreadsheet model and a line transect survey flown in spring of 2012, the herd was actually 15 percent below objective as early as 2010. The combination of continued doe/fawn harvest and extremely poor fawn production in 2012 significantly reduced herd size this year, estimated at just over 9,300. The Time-Specific Juvenile & Constant Adult Survival (TSJ/CAS) spreadsheet model provided the best fit with observed buck:doe ratios for this herd, behaved predictably when 2012 classification and harvest data were added and is considered a "Fair" model of the herd. Annual adult survival was predicted at 88 percent, a reasonable level. Juvenile survival rates fluctuated within the allowed range and did not hover at maximum or minimum values for most years. The CJ,CA and SCJ,SCA models each had slightly lower AIC values, but both models predicted herd sizes well below the confidence interval of the most recent line transect estimate and generated roughly stable buck:doe estimates that did not track major dips and rises of observed values. The SCJ,SCA model also overestimated observed buck:doe ratios for each of the past three years. Due to the poor condition of animals going into this winter and projections of continued drought in 2013, fawn production in 2013 was projected to be similar to that seen in 2012. Similarly, the model was run using low juvenile survival in 2013. #### **Management Evaluation** With the population estimated to be 22% below objective, harvests should be reduced to allow the herd to recover. Quotas were reduced for the Type 1 and Type 6 licenses in Area 52, most of which are presumably filled on public lands in the northern portion of that area. However, the increased harvest from Type 2 and Type 7 licenses in Area 52 has successfully alleviated most landowner complaints about high pronghorn numbers on irrigated fields in the southern portion of that area. No increase in pronghorn numbers is desired in that portion of the herd unit and quotas for those license types are unchanged from 2012 levels. License quotas for Area 56 have been low in recent years since hunters are denied access to more than 80 percent of the hunt area by landowners and proponents of the Chokecherry wind project. There would be little benefit to the pronghorn population from a further reduction in that area and the quota is unchanged from 2012. License quotas in Area 108 have also been low since 2008, but include doe/fawn licenses intended primarily to address landowner concerns over high pronghorn numbers on one ranch that allows public hunting. License quotas Area 108 are also the same as available in 2012. The expected harvest of roughly 420 bucks and 335 does and fawns from the 2013 season quotas should continue to reduce herd size further below objective, projected to be ~8,500 at post-hunt 2013. This assumes reduced survival through the 2012-13 winter and fawn production similar to the low level seen in 2012. If either winter survival or fawn production exceeds expectations in 2013, herd reduction would be lessened. When weather and range conditions allow for growth of this population towards objective size, the most desired areas for that growth would be in the northern portion of Area 52 and southern portion of Area 108 where access is available and numbers of pronghorn on private lands has been less of an issue. Opening dates for all areas and types are consistent with the application booklets. Opening dates for licenses in Area 52 are the same as in 2012 and coincide with seasons in neighboring Areas 50 and 51. As in 2012, the Type 2 and 7 licenses in the southern portion of this area are valid for an additional two weeks into November. The season in area 52 entirely overlaps local deer and elk general license seasons. Opening dates for areas 56 and 108 are the same as in the previous 14 years and coincide with neighboring areas 53 and 55 of the Baggs herd. Closing dates for areas 56 and 108 overlap local deer seasons and the first four days of the season in elk area 108. Archery seasons use standardized opening dates and close the day before the regular season opens for each area. If significant portions of the herd unit remain closed to hunting, buck:doe ratios for the herd may have to exceed 60:100 in order to maintain reasonable levels of buck quality on the portions where harvest occurs. | FIGN | | |------------------|--------------------| | | | | Species: | Pronghorn | | Biologie#: | Grea His# | | piologist. | Gleg man | | Herd Unit & No.: | 630 = Iron Springs | | Medal data. | 07,07,00 | | | MODELS SUMMARY | Fit | Relative AICc | Check best model Notes to create report | |---------|---|-----|---------------|---| | CJ,CA | Constant Juvenile & Adult Survival | 78 | 87 | CJ,CA Model | | SCJ,SCA | Semi-Constant Juvenile & Semi-Constant Adult Survival | 94 | 114 | SCJ,SCA Mod | | TSJ,CA | Time-Specific Juvenile & Constant Adult Survival | 20 | 135 | ✓ TSJ,CA Model | | | Objective | | 12000 | | | | | | | | | | | | | |-------------------------------------|--|----------------------|------|------|------|------|------|------|------|------|------|------|------|-----| | | Trend Count | n Estimate | Field SE | | | | | | | | | | | | | | | | | | | 884 | | | | | | | | | | | | | | | | | LT Population Estimate | Field Est | | | | | | | | | | | | | | | | | | | 8736 | | | | | | | | | | | | | | | | | ar Pop (year i) | Females Total Adults | 9353 | 8579 | 2000 | 8160 | 7277 | 8274 | 9613 | 10477 | 12423 | 11746 | 10627 | 9780 | 11475 | 10646 | 10012 | 9288 | 9168 | 8124 | 7825 | 7036 | | | | | | | | | | | | | | | | nd-of-bio-yea | Females | 6172 | 5727 | 5199 | 5491 | 2070 | 2600 | 6280 | 6722 | 7701 | 7355 | 6874 | 6543 | 7476 | 7165 | 6888 | 6404 | 6268 | 5613 | 5354 | 4852 | | | | | | | | | | | | | | | | Predicted adult End-of-bio-year Pop (year i) | Total Males | 3181 | 2852 | 2401 | 2668 | 2207 | 2674 | 3333 | 3756 | 4722 | 4391 | 3752 | 3238 | 3999 | 3481 | 3124 | 2884 | 2900 | 2511 | 2471 | 2183 | | | | | | | | | | | | | | | op Model | Total | | 10523 | 11441 | 9562 | 9286 | 0296 | 9435 | 11138 | 12609 | 13803 | 16198 | 14547 | 13894 | 12804 | 14351 | 13657 | 12570 | 11251 | 11252 | 10288 | 9278 | 8521 | | | | | | | | | | | | | | ates from T | n (year i) | Females | 2232 | 5594 | 5210 | 4910 | 5286 | 4907 | 5402 | 0209 | 6511 | 7421 | 7014 | 9959 | 6216 | 7109 | 6812 | 6592 | 5984 | 2111 | 5134 | 4888 | 4420 | | | | | | | | | | | | | | Population Estimates from Top Model | Posthunt Population (year i | Total Males | 2251 | 2427 | 2132 | 1817 | 2151 | 1705 | 2173 | 2820 | 3246 | 4168 | 3609 | 2963 | 2423 | 3092 | 2693 | 2704 | 2273 | 2344 | 1885 | 1917 | 1678 | | | | | | | | | | | | | | Pop | Predicted Pos | Juveniles | 2738 | 3421 | 2219 | 2858 | 2234 | 2822 | 3563 | 3718 | 4046 | 4610 | 3924 | 4364 | 4166 | 4150 | 4152 | 3274 | 2994 | 3131 | 3269 | 2472 | 2424 | | | | | | | | | | | | | | | Total | | 11851 | 12690 | 10705 | 10360 | 10263 | 8266 | 11685 | 13149 | 14330 | 16801 | 15458 | 14799 | 13769 | 15428 | 14616 | 13098 | 12165 | 12157 | 11289 | 10183 | 9352 | | | | | | | | | | | | | | | ion (year i) | Females | 0009 | 6049 | 5613 | 2002 | 5382 | 4969 | 5488 | 6154 | 6587 | 7547 | 7208 | 6737 | 6412 | 7327 | 7022 | 6751 | 6276 | 6142 | 5501 | 5247 | 4755 | | | | | | | | | | | | | | | Predicted Prehunt Population (year i) | Total Males | 3035 | 3117 | 2795 | 2353 | 2615 | 2163 | 2620 | 3267 |
3680 | 4628 | 4303 | 3677 | 3173 | 3919 | 3411 | 3062 | 2826 | 2842 | 2460 | 2422 | 2140 | | | | | | | | | | | | | | | Predicted P | Juveniles | 2816 | 3523 | 2297 | 2912 | 2267 | 2847 | 3576 | 3728 | 4062 | 4626 | 3947 | 4385 | 4184 | 4183 | 4183 | 3286 | 3063 | 3173 | 3327 | 2514 | 2457 | | | | | | | | | | | | | | | ,00% | rear | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2002 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 777 | | Initial Population Estimates | | |------------------------------|-----------------------------| | Survival and In | Annual Adult Survival Pates | | | ile Survival Bates | | 1 | Parameters: | Optim cells | |---|---------------------------------|-------------| | | | | | | Adult Survival = | 0.881 | | | Initial Total Male Pop/10,000 = | 0.303 | | | Initial Female Pop/10,000 = | 0.600 | 50% 10% 10% 10% 98% | Annual | Model Est | 1993 0.90 | 1994 0.45 | | | 1997 0.30 | | | 2000 0.67 | | | | | 06:0 | 2006 0.38 | 07 0.38 | | | | | | 0:30 | 4 4 | 2 9 |
 | 61 | 2 2 | 2022 | 23 | 4 | |-----------------------------|--------------|-------------|-----------|------------------|---------------------------------|-----------------------------|------|------|-------------------|-----------------------|-------------------------------|---------------------------|-----------------------------|---------------------------|-----------|---------|------|------|------|------|------|------|-----|-----|------|----|-----|------|----|---| | urvival R | Field Est SE | Anus | Model Est | 0.88 | | | | | | | | | | Annual Adult Survival Rates | Field Est | SE | Parameters: | | Adult Survival = | Initial Total Male Pop/10,000 = | Initial Female Pop/10,000 = | | | MODEL ASSUMPTIONS | Sex Ratio (% Males) = | Wounding Loss (total males) = | Wounding Loss (females) = | Wounding Loss (juveniles) = | Over-summer adult surviva | | | | | | | | | | | | | | | | | | | est Rate (% of | Females | 7.8 | 7.5 | 7.2 | 3.6 | 1.8 | 1.2 | 1.6 | 1.4 | 1.2 | 1.7 | 2.7 | 2.5 | 3.1 | 3.0 | 3.0 | 2.3 | 4.6 | 5.9 | 6.7 | 6.8 | 7.1 | | | | | | | | | | | |-----------------------|----------------------------|------------------|-------|-------|-------|-------|-------|-------|-------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------------|------|------|------|------|------|------|------|------|------|------| | Harvest | Segment Harvest Rate (% of | Total Males | 25.8 | 22.2 | 23.7 | 22.8 | 17.8 | 21.2 | 17.1 | 13.7 | 11.8 | 6.6 | 16.1 | 19.4 | 23.6 | 21.1 | 21.1 | 11.7 | 19.6 | 17.5 | 23.4 | 20.8 | 21.6 | | | | | | | | | | | | | | Total
Harvest | 1207 | 1135 | 1039 | 704 | 539 | 494 | 498 | 491 | 479 | 248 | 828 | 823 | 877 | 979 | 872 | 480 | 831 | 823 | 910 | 823 | 755 | | | | | | | | | | | | | | Females | 71 | 93 | 71 | 49 | 30 | 22 | 12 | o | 15 | 15 | 21 | 19 | 17 | 30 | 28 | = | 63 | 38 | 53 | 326 | 305 | | | | | | | | | | | | | | Males | 423 | 414 | 366 | 168 | 87 | 26 | 79 | 92 | 69 | 115 | 176 | 155 | 178 | 198 | 191 | 144 | 265 | 332 | 334 | | | | | | | | | | | | | | | | Juv | 713 | 628 | 602 | 487 | 422 | 416 | 407 | 406 | 395 | 418 | 631 | 649 | 682 | 751 | 653 | 325 | 503 | 453 | 523 | | | | | | | | | | | | | | | 0 | Field SE | 2.17 | 2.76 | 2.28 | 2.17 | 2.33 | 2.17 | 2.34 | 2.52 | 2.66 | 3.07 | 2.73 | 2.22 | 2.07 | 2.15 | 1.97 | 2.04 | 1.85 | 1.90 | 1.99 | 1.91 | 1.90 | | | | | | | | | | | | ounts | Total Male/Female Ratio | Field Est | 48.87 | 54.15 | 49.79 | 46.18 | 50.78 | 41.83 | 47.74 | 53.08 | 52.96 | 70.60 | 60.58 | 53.56 | 47.49 | 54.40 | 48.58 | 48.50 | 42.52 | 46.37 | 44.62 | 45.31 | 45.00 | | | | | | | | | | | | Classification Counts | Total | Derived Est | 50.58 | 51.54 | 49.79 | 46.18 | 48.59 | 43.53 | 47.75 | 53.08 | 55.87 | 61.32 | 59.69 | 54.58 | 49.48 | 53.48 | 48.58 | 45.35 | 45.04 | 46.27 | 44.73 | 46.16 | 45.00 | | | | | | | | | | | | 0 | Ratio | Field SE | 2.11 | 2.90 | 2.01 | 2.50 | 2.06 | 2.68 | 2.89 | 2.76 | 2.95 | 2.78 | 2.55 | 2.53 | 2.57 | 2.22 | 2.26 | 2.04 | 2.03 | 2.04 | 2.44 | 1.98 | 2.09 | | | | | | | | | | | | | Juvenile/Female Ratio | Field Est | 46.93 | 58.25 | 40.93 | 57.15 | 42.12 | 57.29 | 65.16 | 60.58 | 61.67 | 61.30 | 54.75 | 62.09 | 65.26 | 57.10 | 29.57 | 48.67 | 48.81 | 51.65 | 60.48 | 47.92 | 51.67 | | | | | | | | | | | | | | Year Derived Est | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013
2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2023 | 2024 | 5707 | ### 2012 - JCR Evaluation Form SPECIES: Pronghorn PERIOD: 6/1/2012 - 5/31/2013 HERD: PR631 - WIND RIVER HUNT AREAS: 84 PREPARED BY: GREG **ANDERSON** | | 2007 - 2011 Average | <u>2012</u> | 2013 Proposed | | |---------------------------|---------------------|-------------|---------------|--| | Population: | 555 | N/A | N/A | | | Harvest: | 80 | 140 | 130 | | | Hunters: | 78 | 133 | 125 | | | Hunter Success: | 103% | 105% | 104% | | | Active Licenses: | 97 | 164 | 150 | | | Active License Percent: | 82% | 85% | 87% | | | Recreation Days: | 441 | 680 | 650 | | | Days Per Animal: | 5.5 | 4.9 | 5 | | | Males per 100 Females | 33 | 37 | | | | Juveniles per 100 Females | 49 | 45 | | | Population Objective: 400 Management Strategy: Recreational Percent population is above (+) or below (-) objective: N/A% Number of years population has been + or - objective in recent trend: 0 Model Date: None Proposed harvest rates (percent of pre-season estimate for each sex/age group): | | JCR Year | Proposed | |--|----------|-----------------| | Females ≥ 1 year old: | 0% | 0% | | Males ≥ 1 year old: | 0% | 0% | | Juveniles (< 1 year old): | 0% | 0% | | Total: | 0% | 0% | | Proposed change in post-season population: | 0% | 0% | ## **Population Size - Postseason** PR631 - POPULATION - PR631 - OBJECTIVE ## Harvest ## **Number of Hunters** ## **Harvest Success** ## **Active Licenses** PR631 - Active Licenses # **Days Per Animal Harvested** PR631 - Days # Preseason Animals per 100 Females ### 2007 - 2012 Preseason Classification Summary for Pronghorn Herd PR631 - WIND RIVER | | | | MA | LES | | FEM. | ALES | JUVENILES | | | | Males to 100 Females | | | | Young to | | | |------|---------|-----|-------|-------|-----|-------|------|-----------|-----|------------|------------|----------------------|-------|-------|-------------|------------|-------------|--------------| | Year | Pre Pop | Ylg | Adult | Total | % | Total | % | Total | % | Tot
Cls | Cls
Obj | YIng | Adult | Total | Conf
Int | 100
Fem | Conf
Int | 100
Adult | | 2007 | 669 | 0 | 0 | 70 | 16% | 245 | 56% | 120 | 28% | 435 | 454 | 0 | 0 | 29 | ± 0 | 49 | ± 0 | 38 | | 2008 | 663 | 0 | 0 | 103 | 24% | 223 | 52% | 105 | 24% | 431 | 453 | 0 | 0 | 46 | ± 0 | 47 | ± 0 | 32 | | 2009 | 790 | 0 | 0 | 123 | 24% | 262 | 51% | 129 | 25% | 514 | 523 | 0 | 0 | 47 | ± 0 | 49 | ± 0 | 34 | | 2010 | 923 | 0 | 0 | 79 | 13% | 352 | 59% | 169 | 28% | 600 | 541 | 0 | 0 | 22 | ± 0 | 48 | ± 0 | 39 | | 2011 | 0 | 4 | 17 | 21 | 10% | 124 | 58% | 67 | 32% | 212 | 0 | 3 | 14 | 17 | ± 0 | 54 | ± 0 | 46 | | 2012 | 0 | 7 | 29 | 36 | 20% | 97 | 55% | 44 | 25% | 177 | 0 | 7 | 30 | 37 | ± 0 | 45 | ± 0 | 33 | ### 2013 HUNTING SEASONS WIND RIVER PRONGHORN (PR 631) | Hunt
Area | Type | Season Dates
Opens | Closes | Quota | Limitations | |--------------|------|-----------------------|---------|-------|--------------------------------------| | 84 | 1 | Sep. 21 | Oct. 22 | 75 | Limited quota licenses; any antelope | | | 6 | Sep. 21 | Oct. 22 | 75 | Limited quota licenses; doe or fawn | | Archery | | Aug. 15 | Sep. 20 | | Refer to Section 3 of this Chapter | | Hunt Area | Type | Quota change from 2012 | |-----------|------|------------------------| | 84 | 6 | -25 | | | | | | | | | | Total | 6 | -25 | | | | | #### **Management Evaluation** **Current Management Objective: 400 Management Strategy: Recreational** 2012 Postseason Population Estimate: unknown 2013 Proposed Postseason Population Estimate: unknown #### **Management Issues** The Wind River pronghorn herd has a management objective of 400 with a recreational management strategy. This objective has been in place since 1994. Despite the length of time the numerical objective has been on record, personnel have never been able to effectively estimate the population based on interchange with the Wind River Reservation (WRR) and difficulty collecting adequate demographic data in the mountainous terrain throughout the herd unit. Over the next several years, the Lander Region plans to adopt a suitable alternative objective. #### Habitat/Weather This pronghorn population occupies the upper Wind River basin west of the WRR. Much of the habitat throughout the herd unit is marginal or unsuitable. Pronghorn densities are highest on the east end of the herd unit where they occupy deer and elk winter range throughout the summer months. Some pronghorn winter on bare slopes in the mountain foothills, but many migrate east down the Wind River onto the WRR. Available habitat and climatic conditions seem to be the biggest factors limiting this population. Much of the pronghorn range in the herd unit was subject to extreme drought during the 2012 spring and summer. Very little new forage or browse grew throughout the area. Some pronghorn spending summer in higher mountain basins would have had access to better feed resources. ### Field/Harvest Data/Population Poor feed conditions were not
immediately manifested in classification data. The 2012 fawn/doe ratio was 45/100. This is low for most pronghorn herds, but not atypical in this herd unit with the doe/fawn ratio averaging 49/100 over the past 5 years. The 2012 buck/doe ratio was 37/100. Again this is not atypically low for this population. It should be noted; the classification ratios are based on very small sample sizes and not considered reliable. The unreliable classification data combined with significant interchange with the WRR precludes the construction of a population model. The 2012 classification sample was the lowest of the past five years. Personnel discontinued aerial classifications in 2011which resulted in significantly smaller classification samples than in previous years. That said, it did appear there were fewer pronghorn at traditionally occupied areas. It is likely this population was impacted by a particularly harsh winter in 2010 similar to neighboring herds. Harvest statistics for 2012 are unremarkable. The Type 1 license success was 90%. Over the past decade, Type 1 license success has fluctuated from a low of 56% to a high of 97% with no directional trend apparent. Similarly, Type 6 license success has shown dramatic year-to-year changes with no consistent trend. The days/animal statistic is likewise uninformative due to fluctuations, but no trend. #### **Management Summary** Given ambiguous harvest statistics and scarce demographic data it is difficult to make strong statements regarding population trend in this herd unit. Anecdotally, based on public and personnel observations, it appears this population grew substantially from the middle to end of the past decade. Following a harsh winter in 2010 and extreme drought in 2012 it seems the population declined. This follows demographic trends in several neighboring herd units. Scarce classification data indicate the buck/doe ratio increased the past year. The 2013 hunt season will slightly reduce pressure on the population in response to the perceived population decline. Given good harvest success on Type 1 licenses, numbers will not be reduced in order to provide the same amount of recreational opportunity as in 2012. ### 2012 - JCR Evaluation Form SPECIES: Pronghorn PERIOD: 6/1/2012 - 5/31/2013 HERD: PR632 - BEAVER RIM HUNT AREAS: 65-69, 74, 106 PREPARED BY: STAN HARTER | | 2007 - 2011 Average | <u>2012</u> | 2013 Proposed | |--------------------------------|---------------------|-------------|---------------| | Population: | 20,528 | 13,533 | 13,719 | | Harvest: | 2,438 | 2,670 | 1,270 | | Hunters: | 2,466 | 2,655 | 1,450 | | Hunter Success: | 99% | 101% | 88 % | | Active Licenses: | 2,790 | 3,017 | 1,460 | | Active License Percent: | 87% | 88% | 87 % | | Recreation Days: | 7,909 | 8,189 | 4,300 | | Days Per Animal: | 3.2 | 3.1 | 3.4 | | Males per 100 Females | 56 | 54 | | | Juveniles per 100 Females | 61 | 47 | | | Population Objective: | | | 25,000 | | Management Strategy: | Special | | | | Percent population is above (+ | -45.9% | | | | Number of years population ha | 6 | | | | Model Date: | 4/3/2013 | | | Proposed harvest rates (percent of pre-season estimate for each sex/age group): | •• | | | |--|----------|-----------------| | | JCR Year | <u>Proposed</u> | | Females ≥ 1 year old: | 17.1% | 3.3% | | Males ≥ 1 year old: | 32.1% | 27.9% | | Juveniles (< 1 year old): | 0.2% | 0.1% | | Total: | 16.2% | 8.4% | | Proposed change in post-season population: | -19.7% | +1.4% | # **Population Size - Postseason** ## Harvest ## **Number of Hunters** ## **Harvest Success** ## **Active Licenses** PR632 - Active Licenses # **Days Per Animal Harvested** # Preseason Animals per 100 Females #### 2007 - 2012 Preseason Classification Summary ## for Pronghorn Herd PR632 - BEAVER RIM | | | | MA | LES | | FEMA | ALES | JUVEI | NILES | | | Ма | les to 10 | 00 Fema | ales | ١ | oung t | 0 | |------|---------|-----|-------|-------|-----|-------|------|-------|-------|------------|------------|------|-----------|---------|-------------|------------|-------------|--------------| | Year | Pre Pop | Ylg | Adult | Total | % | Total | % | Total | % | Tot
Cls | Cls
Obj | YIng | Adult | Total | Conf
Int | 100
Fem | Conf
Int | 100
Adult | | 2007 | 24,856 | 514 | 1,456 | 1,970 | 25% | 3,623 | 47% | 2,171 | 28% | 7,764 | 2,057 | 14 | 40 | 54 | ± 2 | 60 | ± 2 | 39 | | 2008 | 24,128 | 687 | 1,447 | 2,134 | 26% | 3,747 | 46% | 2,232 | 28% | 8,113 | 2,064 | 18 | 39 | 57 | ± 2 | 60 | ± 2 | 38 | | 2009 | 23,584 | 649 | 1,673 | 2,322 | 26% | 4,109 | 46% | 2,529 | 28% | 8,960 | 2,190 | 16 | 41 | 57 | ± 2 | 62 | ± 2 | 39 | | 2010 | 22,951 | 778 | 1,745 | 2,523 | 26% | 4,278 | 45% | 2,800 | 29% | 9,601 | 2,381 | 18 | 41 | 59 | ± 2 | 65 | ± 2 | 41 | | 2011 | 20,529 | 521 | 1,413 | 1,934 | 26% | 3,544 | 47% | 2,011 | 27% | 7,489 | 1,893 | 15 | 40 | 55 | ± 2 | 57 | ± 2 | 37 | | 2012 | 16,470 | 317 | 1,234 | 1,551 | 27% | 2,867 | 50% | 1,350 | 23% | 5,768 | 1,766 | 11 | 43 | 54 | ± 2 | 47 | ± 2 | 31 | ## 2013 HUNTING SEASONS Beaver Rim Pronghorn Herd Unit (PR 632) | HUNT | | Season | n Dates | Limited | | |---------|------|----------|----------|---------|---| | AREA | TYPE | OPENS | CLOSES | Quota | LIMITATIONS | | 65 | 1 | Sept. 21 | Oct. 22 | 75 | Limited quota licenses; any antelope | | | 6 | Sept. 21 | Oct. 22 | 50 | Limited quota licenses; doe or fawn valid north of the Little Popo Agie River | | 66 | 1 | Sept. 21 | Oct. 22 | 75 | Limited quota licenses; any antelope | | | 6 | Sept. 21 | Oct. 22 | 75 | Limited quota licenses; doe or fawn | | 67 | 1 | Sept. 21 | Oct. 22 | 300 | Limited quota licenses; any antelope | | | 6 | Sept. 21 | Oct. 22 | 25 | Limited quota licenses; doe or fawn | | 68 | 1 | Sept. 21 | Oct. 22 | 300 | Limited quota licenses; any antelope | | | 6 | Sept. 21 | Oct. 22 | 50 | Limited quota licenses; doe or fawn | | 69 | 1 | Sept. 15 | Oct. 31 | 100 | Limited quota licenses; any antelope | | | 6 | Sept. 15 | Oct. 31 | 25 | Limited quota licenses; doe or fawn | | 74 | 1 | Sept. 21 | Oct. 22 | 200 | Limited quota licenses; any antelope | | | 6 | Sept. 21 | Oct. 22 | 25 | Limited quota licenses; doe or fawn | | 106 | 1 | Sept. 21 | Oct. 22 | 125 | Limited quota licenses; any antelope | | | 6 | Sept. 21 | Oct. 22 | 50 | Limited quota licenses; doe or fawn | | Archery | | | | | | | 65-68, | | Aug. 15 | Aug. 20 | | Refer to Section 3 of this Chapter | | 74, 106 | _ | | | | | | 69 | | Aug. 15 | Sept. 14 | | Refer to Section 3 of this Chapter | | Hunt Area | Type | Change from 2012 | |--------------|-------|------------------| | 65 | 1 | -75 | | | 6 | -150 | | | 7 | -50 | | 66 | 1 | -50 | | | 6 | -75 | | 67 | 1 | -75 | | | 6 | -175 | | 68 | 1 | -50 | | | 6 | -300 | | 69 | 1 | -50 | | | 6 | -75 | | 74 | 1 | -50 | | | 6 | -250 | | 106 | 1 | -150 | | | 6 | -300 | | | 1 | -500 | | | 6 & 7 | -1375 | | Total PR 632 | | -1875 | ## **MANAGEMENT EVALUATION** **Current Management Objective: 25,000** Management Strategy: Special (60-70 bucks/100 does) 2012 Post-season Population Estimate: ~13,600 2013 Post-season Population Estimate: ~14,000 #### **Herd Unit Issues** Habitats are relatively intact with localized energy development and agricultural developments scattered throughout the herd unit, and urban/rural residential development occurring primarily near Lander. This population fluctuated below objective in the 1990s, approached the objective in the mid-2000s, and subsequently declined to a 2012 post-season population of about 13,600 pronghorn, about 45% below objective. #### Weather/Habitat Weather conditions have been variable for several years, with winter mortality apparently resulting from crusted snow conditions in winter 2009-10, followed by cold, wet, and snowy conditions occurring well into June 2010. Winter 2010-11 seemed to duplicate these conditions with crusted snow, followed by cold, wet spring weather impacting newborn fawns. Drought conditions have been extreme to exceptional for the past year, beginning with minimal snowfall in winter 2011-12 and continuing with almost no precipitation during spring and summer 2012. This resulted in an almost complete lack of herbaceous or browse forage production across the herd unit. Thus, poor body condition was observed in many pronghorn by late-summer, especially lactating females attempting to raise fawns into fall. Many does were observed in late-August with backbones and ribs showing. A few carcasses were discovered near water sources such as murky, nearly dry stock reservoirs, possibly indicating diseases such as epizootic hemorrhagic disease (EHD) were responsible. In spite of fairly mild winter conditions in 2012- 13, early winter mortality was probably above average due to the poor body condition of pronghorn entering winter. Winter losses may have been partially averted with the 2012 harvest removing surplus pronghorn. By early April, drought was expected to worsen through 2013. However, a series of several late winter/early spring snow storms produced over 50" of snow through early May (the equivalent of nearly 4" precipitation) in Lander, with more snow reported in Sinks Canyon (up to 78") and other locations along the east slope of the Wind River Range. These storms have proven extremely helpful in lessening the effects of drought, yet they only helped change the drought status from Extreme to Severe. Unless more precipitation is received in May and June, little habitat improvement (especially shrubs, aspen, and riparian) will be achieved. Additionally, the heaviest precipitation was received in the Lander Foothills, with areas such as South Pass, Jeffrey City, and Sweetwater River drainage receiving much less snow in April. #### **Population** A spreadsheet model was developed for this population in 2012, utilizing pre-season classification and harvest data from 1994-2012, with 6 triennial
line-transect (LT) estimates. The CJ, CA model was selected because it had the lowest Relative AICc value and generated population estimates that are either closely aligned with the LT point estimate or lie within the 95% confidence intervals (CI) for 5 of 6 LT estimates. Therefore, the model is considered Good to Excellent. The latest LT survey was conducted in bio-year 2010, with a resultant end-of-year population estimate of almost 20,000. The spreadsheet model simulates the 2010 end-of-year trend below the CI for that LT, with the post-season estimate actually being equal to the LT estimate for that year. Regardless, the model appears to consistently follow perceived population trends. #### Field Data Fawn/doe ratios have declined the past 3 years to 47J/100F in 2012, the lowest in 18 years. Buck/doe ratios also declined to 54M/100F in 2012, but this decline was less prominent than for the fawn/doe ratio, indicating fawn survival was low in summer 2012. As a result, we anticipate reduced yearling recruitment into 2013. Drought is predicted to persist in 2013, and we anticipate fawn production/recruitment to again decline. #### **Harvest Data** Despite obvious declines in pronghorn numbers, 2012 harvest statistics indicated appropriate seasons were in place. Total harvest success of about 88% and 3.1 days per animal harvested were almost identical to the average of the previous 5 years. However, this is a large herd unit and success rates were more variable between hunt areas, and concerns about low pronghorn numbers were heard from hunters in some areas. Adjustments to annual season recommendations consider these variables combined with variations in classification data to best fit harvest to individual hunt areas. #### **Management Summary** For 2013, we are making significant reductions to license numbers (primarily doe/fawn licenses) to stave off additional population decline, while providing hunter opportunity where appropriate. These reductions are also consistent with public comments received during hunting seasons and at public meetings. With declining population trend and concern about drought and potential for increased winter mortality, we removed all Type 6 and 7 licenses from the 2013 application information. However, we have reinstated minimal numbers of doe/fawn licenses in most areas to focus hunters into specific hayfield damage prone areas and to show our concern about population growth in during this period of poor habitat quality. We believe the seasons outlined above will be acceptable to the public and should curb population decline if drought lessens and fawn production levels improve. A total of 1,175 any antelope and 300 doe/fawn licenses are available for 2013, and should result in a harvest of approximately 1,200 animals. With average survival in combination with our harvest, we anticipate the population to remain stable at just under 14,000 pronghorn. | INPUT | | |------------------|------------------| | Species: | Pronghorn | | Biologist: | Stan Harter | | Herd Unit & No.: | Beaver Rim PR632 | | Mandal data. | 04/00/40 | | | MODELS SUMMARY | Fit | Relative AICc | Check best model Notes to create report | |---------|---|-----|---------------|---| | CJ,CA | Constant Juvenile & Adult Survival | 83 | 92 | ☑ CJ,CA Model | | SCJ,SCA | Semi-Constant Juvenile & Semi-Constant Adult Survival | 83 | 92 | □ SCJ,SCA Mod | | TSJ,CA | Time-Specific Juvenile & Constant Adult Survival | 24 | 120 | TSJ,CA Model | | | Objective | | 25000 | |-------------------------------------|--|----------------------| | | Trend Count | n Estimate | Field SE | | 1658 | | | 2692 | | | 2577 | | | 2176 | | | 2347 | | | 2762 | | | | | | | | | | | | | | | | | | LT Population Estimate | Field Est | | 12460 | | | 15290 | | | 14650 | | | 19677 | | | 17919 | | | 19965 | | | | | | | | | | | | | | | | | | r Pop (year i) | Females Total Adults | 11942 | 11967 | 12874 | 13261 | 13953 | 14479 | 14882 | 15279 | 15553 | 16087 | 17323 | 18242 | 18327 | 17794 | 17257 | 16500 | 15383 | 12902 | 12166 | | | | | | | | | | | | | | | | nd-of-bio-yea | Females 1 | 8368 | 8416 | 8920 | 9156 | 9510 | 9864 | 10127 | 10349 | 10496 | 10798 | 11376 | 11762 | 11742 | 11459 | 11062 | 10572 | 2086 | 8291 | 8146 | | | | | | | | | | | | | | | | Predicted adult End-of-bio-year Pop (year i) | Total Males | 3574 | 3551 | 3955 | 4106 | 4443 | 4615 | 4755 | 4930 | 202 | 5289 | 5947 | 6480 | 6584 | 6335 | 6195 | 5928 | 222 | 4611 | 4020 | | | | | | | | | | | | | | | op Model | Total | | 15161 | 14722 | 16411 | 16555 | 17621 | 18191 | 18643 | 18936 | 19244 | 20185 | 22166 | 23168 | 23150 | 22642 | 21961 | 21153 | 20027 | 16855 | 13533 | 13719 | | | | | | | | | | | | | | ates from T | n (year i) | Females | 8051 | 8182 | 8225 | 8713 | 8878 | 9279 | 9581 | 0066 | 10068 | 10157 | 10361 | 10821 | 10969 | 10700 | 10347 | 9831 | 8992 | 7826 | 6735 | 7719 | | | | | | | | | | | | | | Population Estimates from Top Model | Posthunt Population (year i) | Total Males | 2761 | 2895 | 2832 | 3225 | 3365 | 3586 | 3746 | 4006 | 4151 | 4169 | 4444 | 2056 | 5342 | 5119 | 5022 | 4752 | 4343 | 3762 | 3069 | 2840 | | | | | | | | | | | | | | Po | Predicted Po | Juveniles | 4349 | 3645 | 5353 | 4617 | 5379 | 5325 | 5316 | 5030 | 5024 | 5859 | 7361 | 7291 | 6839 | 6822 | 6593 | 0299 | 6692 | 5266 | 3728 | 3160 | | | | | | | | | | | | | | | Total | | 17006 | 15348 | 17081 | 17254 | 18376 | 19010 | 19525 | 19621 | 20003 | 21102 | 23153 | 24294 | 24763 | 24856 | 24128 | 23584 | 22951 | 20529 | 16470 | 15116 | | | | | | | | | | | | | | | ion (year i) | Females | 8962 | 8201 | 8247 | 8741 | 8972 | 9320 | 9996 | 9925 | 10142 | 10286 | 10582 | 11148 | 11527 | 11508 | 11230 | 10841 | 10361 | 9611 | 8125 | 7983 | | | | | | | | | | | | | | | Predicted Prehunt Population (year i) | Total Males | 3611 | 3502 | 3480 | 3875 | 4023 | 4354 | 4523 | 4660 | 4831 | 4956 | 5183 | 5828 | 6350 | 6453 | 6208 | 6071 | 5810 | 5465 | 4519 | 3940 | | | | | | | | | | | | | | | Predicted P | Juveniles | 4433 | 3645 | 5353 | 4638 | 5380 | 5336 | 5336 | 5037 | 5030 | 2860 | 7388 | 7317 | 9889 | 9689 | 6899 | 6672 | 6781 | 5453 | 3826 | 3193 | | | | | | | | | | | | | | | ,00% | i ea | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2002 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | | | s | |----------| | 횰 | | na | | 킆 | | Es | | 2 | | .2 | | <u>ज</u> | | Ξ | | ŏ | | ₾ | | <u>a</u> | | ≓ | | ≐ | | P | | ā | | ā | | ⋛ | | 5 | | ळ | | | | | | | | MODEL ASSUMPTIONS | | |-------------------------------|-----| | Sex Ratio (% Males) = | 20% | | Wounding Loss (total males) = | 10% | | Wounding Loss (females) = | 10% | | Wounding Loss (juveniles) = | 10% | | Over-summer adult surviva | %86 | | | | | | Survival and In | Survival and Initial Population Estimat | |------|-----------|--------------------------------|-----------|-----------------------------|---| | , | Annual | Annual Juvenile Survival Rates | Annns | Annual Adult Survival Rates | | | rear | Model Est | Field Est SE | Model Est | Field Est SE | | | 1994 | 0.53 | | 0.89 | | Paramete | | 1995 | 0.53 | | 0.89 | | Juvenile S | | 1996 | 0.53 | | 0.89 | | Adult Surv | | 1997 | 0.53 | | 0.89 | | Initial Tota | | 1998 | 0.53 | | 0.89 | | Initial Fem | | 1999 | 0.53 | | 0.89 | | | | 2000 | 0.53 | | 0.89 | | | | 2001 | 0.53 | | 0.89 | | | | 2002 | 0.53 | | 0.89 | | Sex Ratio | | 2003 | 0.53 | | 0.89 | | Wounding | | 2004 | 0.53 | | 0.89 | | Wounding | | 2002 | 0.53 | | 0.89 | | Wounding | | 2006 | 0.53 | | 0.89 | | Over-sum | | 2007 | 0.53 | | 0.89 | | | | 2008 | 0.53 | | 0.89 | | | | 2009 | 0.53 | | 0.89 | | | | 2010 | 0.53 | | 0.89 | | | | 2011 | 0.53 | | 0.89 | | | | 2012 | 0.53 | | 0.89 | | | | 2013 | 0.53 | | 0.89 | | | | 0 | | | | | | | 0 | | | | | | | 0 0 | | | | | | | | | | | | | | • • | | | | | | | 0 | | | | | | | 0 | | | | | | | 0 | | | | | | | 0 0 | | | | | | | • | | | | | | | 0 | | | | | | | | st Rate (% of | Females | 10.2 | 0.2 | 0.3 | 0.3 | 1.1 | 0.4 | 6.0 | 0.3 | 0.7 | 1.3 | 2.1 | 2.9 | 4.8 | 7.0 | 7.9 | 9.3 | 13.2 | 18.6 | 17.1 | 3.3 | | |-----------------------|----------------------------|------------------|--| | Harvest | Segment Harvest Rate (% of | Total Males | 23.5 | 17.3 | 18.6 | 16.8 | 16.4 | 17.6 | 17.2 | 14.0 | 14.1 | 15.9 | 14.3 | 13.2 | 15.9 | 20.7 | 19.1 | 21.7 | 25.2 | 31.2 | 32.1 | 27.9 | | | | | Total
Harvest | 1677 | 269 | 609 | 989 | 989 | 745 | 802 | 623 | 069 | 834 | 897 | 1023 | 1467 | 2013 | 1970 | 2210 | 2658 | 3340 | 2670 | 1270 | | | | | Females | 828 | 17 | 20 | 26 | 98 | 37 | 78 | 23 | 29 | 117 | 201 | 297 | 205 | 734 | 803 | 918 | 1244 | 1622 | 1263 | 240 | | | | | Males | 773 | 552 | 589 | 591 | 599 | 869 | 206 | 594 | 618 | 716 | 672 | 702 | 917 | 1212 | 1079 | 1199 | 1333 | 1548 | 1318 | 1000 | | | | | Juv | 92 | 0 | 0 | 19 | _ | 10 | 18 | 9 | 2 | _ | 24 | 24 | 43 | 29 | 88 | 93 | 81 | 170 | 89 | 30 | | | | 0 | Field SE | 1.52 | 1.71 | 1.50 | 1.68 | 1.70 | 1.52 | 1.59 | 1.54 | 1.47 | 1.64 | 1.65 | 1.70 | 1.74 | 1.52 | 1.54 | 1.47 |
1.48 | 1.54 | 1.71 | 1.69 | | | ounts | Total Male/Female Ratio | Field Est | 43.14 | 44.31 | 36.32 | 45.98 | 48.77 | 44.16 | 48.18 | 45.31 | 41.20 | 47.74 | 51.63 | 56.74 | 60.33 | 54.37 | 56.95 | 56.51 | 58.98 | 54.57 | 54.10 | 48.00 | | | Classification Counts | Total | Derived Est | 40.29 | 42.71 | 42.20 | 44.34 | 44.84 | 46.72 | 46.79 | 46.95 | 47.63 | 48.18 | 48.98 | 52.28 | 55.09 | 26.07 | 55.28 | 26.00 | 26.07 | 56.87 | 55.62 | 49.36 | | | J | Ratio | Field SE | 1.66 | 1.71 | 2.21 | 1.85 | 1.95 | 1.80 | 1.75 | 1.66 | 1.66 | 1.84 | 2.03 | 1.88 | 1.73 | 1.63 | 1.59 | 1.56 | 1.59 | 1.58 | 1.55 | 1.50 | | | | Juvenile/Female Ratio | Field Est | 49.46 | 44.45 | 64.91 | 53.06 | 96.69 | 57.25 | 55.20 | 50.75 | 49.59 | 26.92 | 69.81 | 65.64 | 59.74 | 59.92 | 29.57 | 61.55 | 65.45 | 56.74 | 47.09 | 40.00 | | | | | Year Derived Est | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2002 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | | ## 2012 - JCR Evaluation Form SPECIES: Pronghorn PERIOD: 6/1/2012 - 5/31/2013 HERD: PR634 - BADWATER HUNT AREAS: 75 PREPARED BY: GREG **ANDERSON** | | 2007 - 2011 Average | <u>2012</u> | 2013 Proposed | |---------------------------|---------------------|-------------|---------------| | Population: | 5,386 | 3,912 | 3,126 | | Harvest: | 643 | 671 | 565 | | Hunters: | 673 | 696 | 615 | | Hunter Success: | 96% | 96% | 92 % | | Active Licenses: | 721 | 771 | 630 | | Active License Percent: | 89% | 87% | 90 % | | Recreation Days: | 2,091 | 2,637 | 2,000 | | Days Per Animal: | 3.3 | 3.9 | 3.5 | | Males per 100 Females | 65 | 60 | | | Juveniles per 100 Females | 52 | 54 | | | Donulation Objective | | | 2 000 | | Population Objective: | | | 3,000 | | Management Strategy: | | | Recreational | Management Strategy: Percent population is above (+) or below (-) objective: Number of years population has been + or - objective in recent trend: Model Date: Recreational 30% 10 6/5/2013 Proposed harvest rates (percent of pre-season estimate for each sex/age group): | | JCR Year | <u>Proposed</u> | |--|----------|-----------------| | Females ≥ 1 year old: | 12% | 12% | | Males ≥ 1 year old: | 38% | 45% | | Juveniles (< 1 year old): | 1% | 1% | | Total: | 14% | 15% | | Proposed change in post-season population: | -3% | -20% | # **Population Size - Postseason** # Harvest # **Number of Hunters** # **Harvest Success** ## **Active Licenses** PR634 - Active Licenses # **Days Per Animal Harvested** PR634 - Days # Preseason Animals per 100 Females ## 2007 - 2012 Preseason Classification Summary ## for Pronghorn Herd PR634 - BADWATER | | | | MA | LES | | FEMA | ALES | JUVENILES | | | | Mal | es to 10 | 00 Fema | ales | ١ | oung t | 0 | |------|---------|-----|-------|-------|-----|-------|------|-----------|-----|------------|------------|------|----------|---------|-------------|------------|-------------|--------------| | Year | Pre Pop | Ylg | Adult | Total | % | Total | % | Total | % | Tot
Cls | Cls
Obj | Ylng | Adult | Total | Conf
Int | 100
Fem | Conf
Int | 100
Adult | | 2007 | 6,558 | 140 | 293 | 433 | 30% | 630 | 43% | 397 | 27% | 1,460 | 1,900 | 22 | 47 | 69 | ± 6 | 63 | ± 6 | 37 | | 2008 | 6,512 | 176 | 361 | 537 | 29% | 858 | 47% | 439 | 24% | 1,834 | 1,489 | 21 | 42 | 63 | ± 5 | 51 | ± 4 | 31 | | 2009 | 6,285 | 164 | 360 | 524 | 28% | 923 | 49% | 433 | 23% | 1,880 | 1,279 | 18 | 39 | 57 | ± 4 | 47 | ± 4 | 30 | | 2010 | 6,195 | 191 | 425 | 616 | 32% | 860 | 44% | 464 | 24% | 1,940 | 1,955 | 22 | 49 | 72 | ± 5 | 54 | ± 4 | 31 | | 2011 | 4,904 | 113 | 468 | 581 | 31% | 875 | 47% | 421 | 22% | 1,877 | 1,689 | 13 | 53 | 66 | ± 5 | 48 | ± 4 | 29 | | 2012 | 4,650 | 83 | 296 | 379 | 28% | 631 | 47% | 339 | 25% | 1,349 | 1,522 | 13 | 47 | 60 | ± 5 | 54 | ± 5 | 34 | ## 2013 HUNTING SEASONS BADWATER PRONGHORN (PR 634) | Hunt
Area | Type | Season Dates
Opens | Closes | Quota | Limitations | |--------------|------|-----------------------|---------|-------|--------------------------------------| | 75 | 1 | Sep. 21 | Oct. 22 | 400 | Limited quota licenses; any antelope | | | 6 | Sep. 21 | Oct. 22 | 250 | Limited quota licenses; doe or fawn | | Archery | | Aug. 15 | Sep. 20 | | Refer to Section 3 of this Chapter | | Hunt Area | Type | Quota change from 2012 | |-----------|------|------------------------| | 75 | 1 | -150 | | | 6 | -50 | | | | | | Total | 1 | -150 | | | 6 | -50 | #### **Management Evaluation** Current Management Objective: 3,000 Management Strategy: Recreational 2012 Postseason Population Estimate: ~3,900 2013 Proposed Postseason Population Estimate: ~3,100 #### **Management Issues** The Badwater pronghorn herd is managed toward a numerical objective of 3,000. The population is estimated using a spreadsheet model developed in 2012 and updated in 2013. The herd is managed for recreational opportunity. The objective was last reviewed in 1994. This pronghorn population inhabits a heavily industrialized area in central Wyoming. Much of the herd unit has or will soon be designated as a special management area emphasizing oil and gas production in both the Casper and Lander BLM RMPs. The Lander BLM is currently beginning to analyze a proposal by EnCana to develop approximately 4,200 oil/gas wells in the central part of the herd unit. Given the commodities production emphasis in the area, it is likely a significant amount of pronghorn habitat will we lost or degraded over the next 20 years. #### Habitat/Weather Over the past year, drought conditions were extreme in this herd unit. There was minimal snowfall during the 2011/12 winter and almost no precipitation throughout the spring and summer. The end result was essentially no forage/browse production throughout the herd unit. Given the poor feed resource, pronghorn body condition in the herd unit was generally quite poor entering the 2012/13 winter. This was particularly true for reproductively successful does that succeeded in raising fawns through early fall. Despite relatively mild winter conditions in 2012/13 it is likely early winter mortality was above average due to the poor body condition of many animals in the fall. #### **Population** The population estimate for 2012 is approximately 3,900 pronghorn. The population is 30% above objective. This population increased steadily in the late 1990's through the mid 2000's. The population peaked around 2007 at approximately 5,900 animals according the most recent population model. Over the past 6 years the population has declined dramatically and is expected to be at objective in 2013. The 2013 post-season population estimate is 3,100 antelope. The long-term population decline is a result of extended, poor environmental conditions combined with increased harvest designed to reduce the population to objective. In 2012, a spreadsheet model was developed for this population. The model behaved predictably with the addition of 2012 data and appears to track population trends reliably. In addition to 2012 field data, the model was updated with a line transect estimate from a survey flown on 5/21/13. For 2012, the SCJ, SCA version of the model was selected to simulate the population. Annual juvenile survival in the model is 0.9 and considered reasonable for the area. The SCJ, SCA model has two years with modified juvenile survival to account for extreme winter conditions in 2010 and extreme drought conditions in 2012. Juvenile survival for both these years is fixed at 0.4. This model version produces population estimates mirroring field personnel impressions and supported by harvest statistics. The model attempts to track 6 line transect estimates over the past 20 years. The estimates from 2007 and 2010 were vastly different and the model is unable to track through the CIs of the estimates effectively. Nevertheless, the model produces a peak estimate in 2007 and shows a significant population decline over the past 6 years with a marked reduction over the past 2 years. The model appears to track population trends in the herd unit well and estimates from the past several years are supported by trends in classification data as well as harvest statistics. Due to the lack of survival estimates, the model is considered a fair simulation. Data from the 2013 line transect survey is detailed in Appendix I. The survey produced a population estimate of 2303 antelope with a CV of 22.9. The high CV is a bit of a concern, but much of the variation was due to the low encounter rate (only 75 antelope groups were observed). Transect lines were 1.5 degrees apart so it would be difficult to boost the number of groups observed by adding lines. It is likely high variation will always be associated with population estimates from this herd unit due to the low number of group observations. That said, 6 detection functions were analyzed using the survey data with estimates varying from 1977 to 2420 antelope. All but one model produced estimates within 10% of each other. The negative exponential detection function was selected for use in estimation because it had a similar CV to other models but required no additional adjustment terms to track the data. The negative exponential curve also appeared to track a histogram of the data more closely than other detection curves. #### Field Data The decline projected in the population model is also notable in classification data where personnel observed significantly fewer pronghorn along classification routes in 2012. Additionally, the buck/doe ratio in the area has steadily declined over the past 3 years from 72/100 to 60/100 in 2012. Fawn recruitment was fairly low in 2012 with a fawn/doe ratio of 54/100. Although low, this recruitment is not atypical for the herd unit over the past five years. It is likely fawn survival will be lower than average over the 2012/13 winter due to lack of feed resources. #### **Harvest Data** Harvest statistics also indicate a noticeable population decline
over the past couple of years. Type 1 license success declined from 91% in 2010 to 89% in 2011 to 86% in 2012. Also in 2012, 4% of Type 1 license holders harvested does. This was a significantly higher percentage than any time over the past five years. While the days/animal of 3.7 was the same in 2012 as in 2011, it was a significant increase from the 2010 figure of 2.7. #### **Management Summary** Given the population decline over the past several years, expected low survival over the 2012/13 winter, and the fact the population is predicted to be at objective post-season 2013, Type 6 licenses will be reduced slightly in 2013. Type 1 licenses will be reduced a bit more given the declining buck/doe ratio over the past several years and an expected future decline given low fawn survival. That said it is expected the buck/doe ratio will decline in 2013 despite the license reduction due to the fact overall buck numbers have declined over the past several years and yearling buck recruitment will be low. Given average survival over the next year combined with the proposed hunting season, the population is expected to decline 20% to 3,100 and be at objective. Although this population has been managed toward the objective of 3,000 over the past several years, public comments indicate the Department may need to review the population objective for the herd. Field personnel have received numerous complaints over the past several years from the public concerned about the decline in antelope numbers and buck quality in the herd unit. ## **Appendix I. Line Transect Summary** Survey Date: 5/21/13 Single Observer: Greg Anderson Aircraft Contractor: Sky Aviation Aircraft: Scout Flight Hours: 10 Start Time: 0700 ## Transects (UTM Zone 13) | Transect | (UTM Zone 13 | Northing | Easting | Meters | Miles | |------------|--------------|----------|---------|--------|-------| | 1 | Start | 4790911 | 245545 | | | | | End | 4809184 | 246275 | 18273 | 11.4 | | 2 | Start | 4808530 | 248789 | | | | <u>-</u> | End | 4791538 | 248335 | 16992 | 10.6 | | 3 | Start | 4790954 | 251030 | | | | J | End | 4812464 | 251804 | 21510 | 13.4 | | 4 | Start | 4811999 | 254217 | | | | | End | 4789979 | 253679 | 22021 | 13.8 | | 5 | Start | 4789381 | 256439 | | | | | End | 4809883 | 257117 | 20502 | 12.8 | | 6 | Start | 4809646 | 259546 | | | | \

 | End | 4789392 | 259151 | 20254 | 12.7 | | 7 | Start | 4787976 | 261843 | | | | | End | 4815099 | 262748 | 27123 | 17.0 | | 8 | Start | 4814653 | 265491 | | | | | End | 4785852 | 264290 | 28800 | 18.0 | | 9 | Start | 4784437 | 267097 | | | | | End | 4819072 | 268246 | 34635 | 21.6 | | 10 | Start | 4819763 | 271181 | | | | | End | 4783793 | 269794 | 35969 | 22.5 | | 11 | Start | 4782977 | 272464 | | | | | End | 4820206 | 273566 | 37230 | 23.3 | | 12 | Start | 4819681 | 276461 | | | | | End | 4782697 | 274961 | 36984 | 23.1 | | 13 | Start | 4781942 | 277954 | | | | | End | 4827271 | 279254 | 45329 | 28.3 | | 14 | Start | 4828925 | 282223 | | | | | End | 4781599 | 280650 | 47326 | 29.6 | | 15 | Start | 4779581 | 283097 | | | | | End | 4827507 | 284670 | 47926 | 30.0 | | Transect | | Northing | Easting | Meters | Miles | |----------|-----------|----------|---------|--------|-------| | 16 | Start | 4825843 | 287265 | | | | | End | 4779462 | 285823 | 46381 | 29.0 | | 17 | Start | 4779023 | 288482 | | | | | End | 4817985 | 289843 | 38962 | 24.4 | | 18 | Start | 4816707 | 292394 | | | | | End | 4779527 | 291258 | 37180 | 23.2 | | 19 | Start | 4779073 | 293958 | | | | | End | 4813704 | 295090 | 34631 | 21.6 | | 20 | Start | 4814025 | 297675 | | | | | End | 4779688 | 296734 | 34337 | 21.5 | | 21 | Start | 4778806 | 299415 | | | | | End | 4814604 | 300518 | 35798 | 22.4 | | 22 | Start | 4813369 | 303351 | | | | | End | 4779706 | 302200 | 33663 | 21.0 | | 23 | Start | 4778213 | 305114 | | | | | End | 4812998 | 306080 | 34785 | 21.7 | | 24 | Start | 4812224 | 308374 | | | | | End | 4803385 | 308181 | 8839 | 5.5 | | 25 | Start | 4791462 | 307921 | | | | | End | 4777039 | 307561 | 14423 | 9.0 | | 26 | Start | 4774608 | 310064 | | | | | End | 4790613 | 310580 | 16005 | 10.0 | | 27 | Start | 4788358 | 313264 | | | | | End | 4772487 | 312855 | 15871 | 9.9 | | 28 | Start | 4771298 | 315558 | | | | | End | 4784852 | 315951 | 13555 | 8.5 | | 29 | Start | 4779138 | 318276 | | | | End | | 4771122 | 318155 | 8017 | 5.0 | | | | | | | | | Tota | al Length | | | | 521 | ## Transects ## Antelope sightings ## **Survey Results** Lines: 29 Miles: 521 Occupied Habitat: 866 mi² Antelope Groups: | Band | Groups | |-------|--------| | Α | 17 | | В | 18 | | С | 14 | | D | 15 | | E | 11 | | | | | Total | 75 | Average Group Size: 2.0 Detection Function: negative exponential curve (no polynomial adjustment terms) ## Model Negative Exponential k(y) = Exp(-y/A(1)) | Parameter | Estimate | Standard | Coefficient of | 95% | CI | |------------|----------|----------|----------------|-------|-------| | | | Error | Variation | Upper | Lower | | Density | 2.6 | 0.61 | 22.9 | 1.7 | 4.2 | | Population | 2303 | 527 | 22.9 | 1471 | 3605 | | INPUT | | |------------------|---------------| | Species: | Pronghorn | | Biologist: | Greg Anderson | | Herd Unit & No.: | Badwater | | | MODELS SUMMARY | Fit | Relative AICc | Check best model Notes | |---------|---|-----|---------------|------------------------| | | | | | נס סו כמני ו כאסו ר | | CJ,CA | Constant Juvenile & Adult Survival | 78 | 87 | | | SCJ,SCA | Semi-Constant Juvenile & Semi-Constant Adult Survival | 88 | 100 | ✓ SCJ,SCA Mod | | TSJ,CA | Time-Specific Juvenile & Constant Adult Survival | 61 | 162 | TSJ,CA Model | | | Objective | | 3000 | | | | | | | | | | | | | |-------------------------------------|--|----------------------| | | Trend Count | n Estimate | Field SE | | | | | | | | 751 | 586 | | | 962 | | | 205 | | | 931 | | 527 | | | | | | | | | | | | | | | | LT Population Estimate | Field Est | | | | | | | | 3090 | 2766 | | | 3760 | | | 2764 | | | 5256 | | 2303 | | | | | | | | | | | | | | | | Pop (year i) | Females Total Adults | 2001 | 1648 | 1595 | 2017 | 2109 | 2411 | 2841 | 3070 | 3151 | 3281 | 3552 | 4200 | 4796 | 4834 | 5082 | 5001 | 4764 | 3829 | 3512 | 2804 | | | | | | | | | | | | | | | | adult End-of-bio-year Pop (year i) | Females 1 | 1250 | 1091 | 1082 | 1339 | 1436 | 1621 | 1849 | 1983 | 2041 | 2116 | 2277 | 2615 | 2935 | 2949 | 3054 | 3010 | 2886 | 2444 | 2296 | 1937 | | | | | | | | | | | | | | | | Predicted adult E | Total Males | 751 | 222 | 514 | 829 | 673 | 789 | 366 | 1086 | 1110 | 1166 | 1275 | 1584 | 1861 | 1884 | 2028 | 1991 | 1878 | 1385 | 1216 | 898 | | | | | | | | | | | | | | | op Model | Total | | 2454 | 2006 | 1900 | 2333 | 2468 | 2799 | 3287 | 3568 | 3673 | 3821 | 4127 | 4851 | 5564 | 2995 | 5950 | 5882 | 5621 | 5443 | 4033 | 3912 | 3126 | | | | | | | | | | | | | | nates trom 10 | n (year <i>i</i>) | Females | 1124 | 686 | 943 | 1052 | 1297 | 1407 | 1580 | 1809 | 1940 | 1990 | 2073 | 2227 | 2494 | 2699 | 2662 | 2764 | 2704 | 2566 | 2077 | 1985 | 1678 | | | | | | | | | | | | | | Population Estimates from 10p Model | Predicted Posthunt Population (year i) | Total Males | 295 | 384 | 299 | 312 | 442 | 467 | 604 | 790 | 882 | 206 | 937 | 1053 | 1273 | 1481 | 1483 | 1599 | 1550 | 1364 | 840 | 733 | 465 | | | | | | | | | | | | | | Рор | Predicted Pos | Juveniles | 692 | 633 | 657 | 696 | 730 | 924 | 1103 | 696 | 850 | 924 | 1116 | 1571 | 1797 | 1487 | 1806 | 1518 | 1367 | 1514 | 1116 | 1195 | 982 | | | | | | | | | | | | | | | Total | | 3290 | 2611 | 2296 | 2532 | 2706 | 2995 | 3465 | 3753 | 3859 | 4012 | 4332 | 5051 | 5915 | 6192 | 6558 | 6512 | 6285 | 6195 | 4904 | 4650 | 3747 | | | | | | | | | | | | | | | tion (year i) | Females | 1455 | 1225 | 1070 | 1060 | 1312 | 1407 | 1589 | 1812 | 1944 | 2000 | 2073 | 2231 | 2563 | 2876 | 2890 | 2993 | 2950 | 2828 | 2395 | 2250 | 1898 | | | | | | | | | | | | | | | Predicted Prehunt Population (year i) | Total Males | 1018 | 736 | 546 | 503 | 664 | 099 | 774 | 972 | 1065 | 1088 | 1142 | 1249 | 1553 | 1824 | 1847 | 1988 | 1952 | 1840 | 1357 | 1191 | 850 | | | | | | | | | | | | | | | Predicted P | Juveniles | 817 | 650 | 089 | 696 | 730 | 928 | 1103 | 696 | 820 | 924 | 1116 | 1571 | 1799 | 1492 | 1821 | 1531 | 1384 | 1526 | 1152 | 1209 | 666 | | | | | | | | | | | | | | | ,
, | Leal | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2002 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2072 | # Survival and Initial Population Estimates | | | Parameters: | Juvenile Survival = | Adult Survival = | Initial Total Male Pop/10,000 = | Initial Female Don/10 000 - | |-----|----|-------------|---------------------|------------------|---------------------------------|-----------------------------| | tes | SE | | | | | | Optim cells 0.900 0.834 0.102 0.145 | SNOITEMILISSA LECOM | | |-------------------------------|-----| | | | | Sex Ratio (% Males) = | 20% | | Wounding Loss (total males) = | 10% | | Wounding Loss (females) = | 10% | | Wounding Loss (juveniles) = | 10% | | Over-summer adult survival | %86 | | | | | | Survival a | Survival and Initial Popul | ndoc | |------|------------------|--------------------------------|-----------|-----------------------------|----------------------------|------| | Voor | Annua | Annual Juvenile Survival Rates | Anuna | Annual Adult Survival Rates | | |
| במ | Model Est | Field Est SE | Model Est | Field Est | SE | | | 1993 | 06.0 | | 0.83 | | | | | 1994 | 06.0 | | 0.83 | | | | | 1995 | 06.0 | | 0.83 | | | | | 1996 | 06.0 | | 0.83 | | | | | 1997 | 0.90 | | 0.83 | | | | | 1998 | 06.0 | | 0.83 | | | | | 1999 | 06:0 | | 0.83 | | | | | 2000 | 06.0 | | 0.83 | | | | | 2001 | 06.0 | | 0.83 | | | | | 2002 | 06:0 | | 0.83 | | | | | 2003 | 06.0 | | 0.83 | | | | | 2004 | 06.0 | | 0.83 | | | | | 2002 | 06.0 | | 0.83 | | | | | 2006 | 06.0 | | 0.83 | | | | | 2007 | 06.0 | | 0.83 | | | | | 2008 | 06.0 | | 0.83 | | | | | 2009 | 06.0 | | 0.83 | | | | | 2010 | 0.40 | | 0.83 | | | | | 2011 | 06.0 | | 0.83 | | | | | 2012 | 0.40 | | 0.83 | | | | | 2013 | 06.0 | | 0.83 | | | | | 2014 | | | | | | | | 2015 | | | | | | | | 2016 | | | | | | | | 2017 | | | | | | | | 2018 | | | | | | | | 2019 | | | | | | | | 2020 | | | | | | | | 2021 | | | | | | | | 2022 | | | | | | | | 2023 | | | | | | | | 2024 | | | | | | | | 2025 | | | | | | | | | st Rate (% of | Females | 22.8 | 19.3 | 11.8 | 0.7 | 1.2 | 0.0 | 9.0 | 0.2 | 0.2 | 0.5 | 0.0 | 0.2 | 2.7 | 6.2 | 7.9 | 7.6 | 8.3 | 9.3 | 13.3 | 11.8 | 11.6 | |-----------------------|----------------------------|------------------|--| | Harvest | Segment Harvest Rate (% of | Total Males | 44.8 | 47.8 | 45.1 | 38.0 | 33.4 | 29.2 | 21.9 | 18.7 | 17.2 | 16.6 | 18.0 | 15.7 | 18.0 | 18.8 | 19.7 | 19.5 | 20.6 | 25.9 | 38.1 | 38.5 | 45.3 | | | | Total
Harvest | 092 | 550 | 360 | 181 | 216 | 178 | 162 | 168 | 169 | 173 | 187 | 182 | 319 | 477 | 553 | 573 | 603 | 683 | 792 | 671 | 565 | | | | Females | 301 | 215 | 115 | 7 | 14 | 0 | œ | က | က | 6 | 0 | 4 | 63 | 161 | 208 | 208 | 223 | 239 | 289 | 241 | 500 | | | | Males | 415 | 320 | 224 | 174 | 202 | 175 | 154 | 165 | 166 | 164 | 187 | 178 | 254 | 312 | 331 | 353 | 365 | 433 | 470 | 417 | 350 | | | | Juv | 44 | 15 | 21 | 0 | 0 | က | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 4 | 41 | 12 | 15 | 11 | 33 | 13 | 15 | | | | Field SE | 3.64 | 5.12 | 4.42 | 5.37 | 3.67 | 3.73 | 5.08 | 3.69 | 3.62 | 3.64 | 3.62 | 4.72 | 4.05 | 3.75 | 4.29 | 3.44 | 3.11 | 3.78 | 3.55 | 3.90 | 3.63 | | ounts | Total Male/Female Ratio | Field Est | 63.98 | 65.38 | 53.01 | 60.65 | 44.81 | 43.96 | 96.39 | 52.94 | 51.18 | 51.61 | 48.17 | 08.99 | 65.51 | 60.78 | 68.73 | 62.59 | 26.77 | 71.63 | 66.40 | 90.09 | 50.00 | | Classification Counts | Tota | Derived Est | 86.69 | 60.05 | 51.03 | 47.49 | 50.63 | 46.91 | 48.69 | 53.63 | 54.78 | 54.39 | 55.09 | 55.99 | 60.58 | 63.41 | 63.89 | 66.41 | 66.17 | 90:59 | 26.68 | 52.95 | 44.80 | | | Ratio | Field SE | 3.32 | 4.43 | 5.01 | 7.20 | 4.24 | 4.90 | 5.24 | 3.71 | 3.26 | 3.38 | 3.90 | 4.90 | 4.25 | 3.36 | 4.04 | 3.00 | 2.73 | 3.11 | 2.85 | 3.62 | 3.15 | | | Juvenile/Female Ratio | Field Est | 56.17 | 53.03 | 63.61 | 91.42 | 22.60 | 65.93 | 66.39 | 53.45 | 43.75 | 46.19 | 53.85 | 70.40 | 70.20 | 51.87 | 63.02 | 51.17 | 46.91 | 53.95 | 48.11 | 53.72 | 52.63 | | | | Year Derived Est | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013
2015
2016
2017
2020
2021
2023
2024 | ## 2012 - JCR Evaluation Form SPECIES: Pronghorn PERIOD: 6/1/2012 - 5/31/2013 HERD: PR635 - PROJECT HUNT AREAS: 97, 117 PREPARED BY: GREG ANDERSON | | 2007 - 2011 Average | <u>2012</u> | 2013 Proposed | |---------------------------|---------------------|-------------|---------------| | Population: | 224 | N/A | N/A | | Harvest: | 325 | 590 | 550 | | Hunters: | 283 | 468 | 500 | | Hunter Success: | 115% | 126% | 110% | | Active Licenses: | 368 | 615 | 600 | | Active License Percent: | 88% | 96% | 92% | | Recreation Days: | 1,052 | 1,800 | 1,700 | | Days Per Animal: | 3.2 | 3.1 | 3.1 | | Males per 100 Females | 55 | 89 | | | Juveniles per 100 Females | 62 | 43 | | Population Objective: 400 Management Strategy: Recreational Percent population is above (+) or below (-) objective: N/A% Number of years population has been + or - objective in recent trend: 0 Model Date: None Proposed harvest rates (percent of pre-season estimate for each sex/age group): | | JCR Year | <u>Proposed</u> | |--|----------|-----------------| | Females ≥ 1 year old: | 0% | 0% | | Males ≥ 1 year old: | 0% | 0% | | Juveniles (< 1 year old): | 0% | 0% | | Total: | 0% | 0% | | Proposed change in post-season population: | 0% | 0% | # **Population Size - Postseason** PR635 - POPULATION PR635 - OBJECTIVE # **Harvest** # **Number of Hunters** # **Harvest Success** ## **Active Licenses** PR635 - Active Licenses # **Days Per Animal Harvested** PR635 - Days # Preseason Animals per 100 Females ## 2007 - 2012 Preseason Classification Summary for Pronghorn Herd PR635 - PROJECT | | | MALES | | | FEMA | ALES | JUVENILES | | | | Males to 100 Females | | | | Young to | | | | |------|---------|-------|-------|-------|------|-------|-----------|-------|-----|------------|----------------------|------|-------|-------|-------------|------------|-------------|--------------| | Year | Pre Pop | Ylg | Adult | Total | % | Total | % | Total | % | Tot
Cls | Cls
Obj | YIng | Adult | Total | Conf
Int | 100
Fem | Conf
Int | 100
Adult | | 2007 | 502 | 0 | 0 | 148 | 37% | 200 | 50% | 54 | 13% | 402 | 426 | 0 | 0 | 74 | ± 0 | 27 | ± 0 | 16 | | 2008 | 563 | 0 | 0 | 78 | 17% | 229 | 51% | 144 | 32% | 451 | 450 | 0 | 0 | 34 | ± 0 | 63 | ± 0 | 47 | | 2009 | 429 | 0 | 0 | 58 | 17% | 149 | 43% | 136 | 40% | 343 | 391 | 0 | 0 | 39 | ± 0 | 91 | ± 0 | 66 | | 2010 | 634 | 0 | 0 | 118 | 23% | 226 | 45% | 163 | 32% | 507 | 524 | 0 | 0 | 52 | ± 0 | 72 | ± 0 | 47 | | 2011 | 0 | 45 | 89 | 134 | 32% | 171 | 41% | 109 | 26% | 414 | 0 | 26 | 52 | 78 | ± 0 | 64 | ± 0 | 36 | | 2012 | 0 | 67 | 112 | 179 | 38% | 202 | 43% | 86 | 18% | 467 | 0 | 33 | 55 | 89 | ± 0 | 43 | ± 0 | 23 | ## 2013 SEASONS PROJECT PRONGHORN (PR 635) | Hunt
Area | Туре | Season Dates
Opens | Closes | Quota | Limitations | |-----------------|------|-----------------------|---------|-------|---| | 97, 117 | 1 | Sep. 21 | Oct. 22 | 250 | Limited quota licenses; any antelope | | | 2 | Aug. 15 | Oct. 22 | 100 | Limited quota licenses; any antelope valid in that portion of Area 97 south of U.S. Highway 26 and in all of Area 117 | | | 6 | Sep. 21 | Oct. 22 | 150 | Limited quota licenses; doe or fawn | | | 7 | Aug. 15 | Oct. 22 | 150 | Limited quota licenses; doe or fawn valid in that portion of Area 97 south of U.S. Highway 26 and in all of Area 117 | | Archery 97, 117 | | Aug. 15 | Sep. 14 | | Refer to section 3 of this chapter | | Hunt Area | Type | Quota change from 2012 | |-----------|------|------------------------| | 97, 117 | 2 | +100 | | | 6 | -150 | | | 7 | +50 | | | | | | | | | | Total | 2 | +100 | | | 6 | -150 | | | 7 | +50 | | | | | ## **Management Evaluation** Current Management Objective: 400 Management Strategy: Recreational 2012 Postseason Population Estimate: unknown 2013 Proposed Postseason Population Estimate: unknown #### **Management Issues** The Project pronghorn herd has a population objective of 400 with a recreational management strategy. The objective has been in place since 1994. Despite having a numerical objective for decades, it has never been possible to effectively estimate this population due to significant interchange with the Wind River Reservation (WRR) along the northern border of hunt area 97 and the inability to effectively collect demographic data throughout hunt area 117. Over the years, personnel have managed the population in response to damage claims by landowners and to provide quality recreational opportunities in the publicly accessible portions of hunt area 97. The Lander Region is in the process of developing an alternative objective for this herd in an attempt to provide more consistent management year-to-year. #### Habitat/Weather This herd occupies a heavily agricultural area in central Wyoming as well as lands interspersed with the WRR. Land ownership patterns and extensive border with the WRR make it cost prohibitive to collect adequate demographic data in the herd unit. The highest densities of pronghorn are found along the northern portion of hunt area 97 and commonly move between the herd unit and the WRR. Extensive agriculture in the area results in a more stable feed resource for pronghorn in this herd unit compared to neighboring populations. Drought conditions were extreme throughout the region in 2012 but adult pronghorn in this population were not severely impacted due to feed availability. That said, the population does appear to have declined over the past couple years in conjunction with liberal seasons aimed at reducing pronghorn numbers. #### Field/Harvest Data/Population Due to extensive interchange with the WRR it has not been possible to construct a reliable population model for this herd unit. Fawn recruitment was quite low in 2012 with a fawn/doe ratio of 43/100. Despite the belief this population is somewhat buffered from drought conditions with the presence of irrigated, agricultural feed resources the extreme drought of 2012 may be manifested in the low fawn/doe ratio. It is likely pronghorn from the WRR moved into the herd unit toward the end of summer as drought conditions worsened. These pronghorn would have had extremely poor feed in early summer and their immigration may account for the low fawn/doe ratio in the herd. Given the low recruitment, the population is expected to decline over the coming year. Conversely, the buck/doe ratio was quite high at 89/100. The buck/doe ratio has been very high over the past 2 years. The high ratios coincide with a change in survey
methodology in the area. Prior to 2011, personnel conducted an aerial survey encompassing primarily dry, uplands managed by the Bureau of Reclamation with unrestricted hunting access. The buck/doe ratio in this area was 34/100, 39/100, and 52/100 in 2008, 2009, and 2010 respectively. In 2011, personnel began conducting ground classifications along routes that included a number of agricultural fields to the west of the previously surveyed area. The immediate, large increase in the buck/doe ratio associated with the survey change is indicative of variable buck distribution throughout the herd unit. Much of the newly surveyed area has far more restricted hunting access and a high buck/doe ratio for the overall herd unit but a low buck/doe ratio in areas easily accessible to hunters could present future management challenges. Harvest success on Type 1 licenses in area 97 where the bulk of harvest occurs within the herd unit was 98% in 2012. This was higher than each of the last several years and indicates hunters currently have access to areas with bucks regardless of animal distribution. The days/animal statistic was 3.0 in 2012 and is unremarkable compared to past years with no trend evident. ## **Management Summary** For several consecutive years, seasons in this herd unit included increasing numbers of doe/fawn licenses with the intent of curbing growth. Based on landowner comments and personnel perceptions it appears the population has stabilized or declined slightly over the past year. Given the low fawn recruitment in 2012, it is expected the population may decline further in 2013. The 2013 hunting season is designed to decrease harvest pressure on does while maintaining recreational opportunity given the high buck/doe ratio in the herd. While reducing harvest pressure on does throughout most of the herd unit with decreased Type 6 licenses, localized damage problems necessitate the addition of 50 Type 7 licenses. Personnel have also noticed increased buck numbers at sites with damage problems. To address unreasonably high buck numbers at sites targeted with Type 7 licenses, a new Type 2 license will be issued in 2013 to afford hunters the opportunity to harvest bucks. ## 2012 - JCR Evaluation Form SPECIES: Pronghorn PERIOD: 6/1/2012 - 5/31/2013 HERD: PR636 - NORTH FERRIS HUNT AREAS: 63 PREPARED BY: GREG HIATT | | 2007 - 2011 Average | <u>2012</u> | 2013 Proposed | |---------------------------|---------------------|-------------|---------------| | Population: | 6,121 | 3,330 | 3,388 | | Harvest: | 649 | 760 | 285 | | Hunters: | 689 | 788 | 320 | | Hunter Success: | 94% | 96% | 89 % | | Active Licenses: | 735 | 885 | 320 | | Active License Percent: | 88% | 86% | 89 % | | Recreation Days: | 1,986 | 2,415 | 850 | | Days Per Animal: | 3.1 | 3.2 | 3.0 | | Males per 100 Females | 71 | 58 | | | Juveniles per 100 Females | 59 | 39 | | Population Objective: 5,000 Management Strategy: Recreational Percent population is above (+) or below (-) objective: -33.4% Number of years population has been + or - objective in recent trend: 2 Model Date: 03/10/2013 Proposed harvest rates (percent of pre-season estimate for each sex/age group): | | JCR Year | <u>Proposed</u> | |--|----------|-----------------| | Females ≥ 1 year old: | 9.1% | 2.2% | | Males ≥ 1 year old: | 21.3% | 26.1% | | Juveniles (< 1 year old): | 1.3% | 0.5% | | Total: | 10.66% | 7.7% | | Proposed change in post-season population: | -2.0% | +1.7% | # **Population Size - Postseason** # Harvest # **Number of Hunters** # **Harvest Success** # **Active Licenses** PR636 - Active Licenses # **Days Per Animal Harvested** PR636 - Days # Preseason Animals per 100 Females ## 2007 - 2012 Preseason Classification Summary # for Pronghorn Herd PR636 - NORTH FERRIS | | | | MA | LES | | FEM <i>A</i> | ALES | JUVE | NILES | | | Mal | es to 10 | 00 Fema | ales | ١ | oung t | 0 | |------|---------|-----|-------|-------|-----|--------------|------|-------|-------|------------|------------|------|----------|---------|-------------|------------|-------------|--------------| | Year | Pre Pop | Ylg | Adult | Total | % | Total | % | Total | % | Tot
Cls | Cls
Obj | Ylng | Adult | Total | Conf
Int | 100
Fem | Conf
Int | 100
Adult | | 2007 | 7,962 | 200 | 371 | 571 | 31% | 751 | 41% | 520 | 28% | 1,842 | 2,455 | 27 | 49 | 76 | ± 6 | 69 | ± 5 | 39 | | 2008 | 7,224 | 166 | 370 | 536 | 29% | 775 | 42% | 522 | 28% | 1,833 | 2,190 | 21 | 48 | 69 | ± 6 | 67 | ± 5 | 40 | | 2009 | 6,935 | 240 | 573 | 813 | 31% | 1,192 | 45% | 627 | 24% | 2,632 | 2,040 | 20 | 48 | 68 | ± 4 | 53 | ± 3 | 31 | | 2010 | 6,318 | 99 | 274 | 373 | 32% | 519 | 45% | 257 | 22% | 1,149 | 2,145 | 19 | 53 | 72 | ± 7 | 50 | ± 6 | 29 | | 2011 | 5,733 | 72 | 288 | 360 | 31% | 516 | 45% | 275 | 24% | 1,151 | 0 | 14 | 56 | 70 | ± 7 | 53 | ± 6 | 31 | | 2012 | 4,158 | 55 | 253 | 308 | 29% | 534 | 51% | 208 | 20% | 1,050 | 0 | 10 | 47 | 58 | ± 6 | 39 | ± 5 | 25 | ## 2013 HUNTING SEASONS NORTH FERRIS PRONGHORN HERD (PR636) | Hunt | | Dates of Se | easons | | | |---------|------|-------------|---------|-------|------------------------------------| | Area | Type | Opens | Closes | Quota | Limitations | | | | | | | | | 63 | 1 | Sep. 17 | Oct. 31 | 100 | Limited quota; any antelope | | | 2 | Sep. 17 | Oct. 31 | 200 | Limited quota; any antelope valid | | | | | | | in that portion of Area 63 east of | | | | | | | the Buzzard Road (Natrona | | | | | | | County Road 410 – Carbon | | | | | | | County Road 497) | | | 6 | Sep. 17 | Oct. 31 | 25 | Limited quota; doe or fawn | | | 7 | Sep. 17 | Oct. 31 | 25 | Limited quota; doe or fawn valid | | | | | | | in that portion of Area 63 east of | | | | | | | the Buzzard Road (Natrona | | | | | | | County Road 410 – Carbon | | | | | | | County Road 497) | | | | | | | | | Archery | | . 15 | 0 16 | | | | 63 | | Aug. 15 | Sep. 16 | | Refer to Section 3 of this Chapter | | Hunt Area | Type | Quota change from 2012 | |-----------|-------|------------------------| | 63 | 1 | -300 | | | 2 | 0 | | | 6 | -75 | | | 7 | -275 | | Total | 1 & 2 | -300 | | | 6 & 7 | -350 | ## **Management Evaluation** Current Management Objective: 5,000 Management Strategy: Recreation 2012 Postseason Population Estimate: ~3,350 2013 Proposed Postseason Population Estimate: ~3,400 The North Ferris pronghorn herd is managed toward a post-hunt population of 5,000, an objective last publicly reviewed in 1994. Population size is estimated using a spreadsheet model developed in 2012 and updated in 2013. The herd is in recreational management, with harvest quotas designed to maintain pre-hunt buck:doe ratios below 60:100. ### **Herd Unit Issues** Historically, access has not been an issue in this herd unit which is mostly public lands, but access to some blocks of private land has become more difficult in recent years and may affect management ability to attain adequate harvests in the future. Potential for economic wind power exists within the herd unit, but appears unlikely when other resource issues such as T&E species and sage-grouse Core are considered. Many miles of sheep-tight fences still stand in the herd unit, impeding pronghorn movements. ### Weather Drought conditions were extreme in 2012, with minimal snowfall during the 2011-12 winter and almost no precipitation throughout the spring and summer. Drought was classified as moderate in April, severe in May and then extreme for all subsequent months through February 2013. As a consequence, fawn production was quite low, at 39:100, the lowest ratio in 19 years. The combination of continued heavy doe/fawn harvest and extremely poor fawn production in 2012 significantly reduced herd size this year, estimated at just over 3,300. This is the lowest this herd has been in at least 20 years. ### Habitat While no herbaceous habitat transects are established within this herd unit, herbaceous forage production is expected to have been minimal due to record drought. Two shrub transect have been established within this herd unit, primarily to monitor mule deer winter forage. One of these, on the Morgan Creek WHMA, was burned in the 2012 fires and the second was not read in 2012. New owners of the Pathfinder Ranch, which encompasses the north-central portion of this herd, have expressed interest in looking for opportunities for improving habitat conditions for wildlife, possibly as mitigation for wind power projects in other parts of the state. Habitat issues that would benefit pronghorn include treatment of winter ranges, adjustments of grazing use, and modification of sheep-tight fences. ### Field Data Classification sample size declined again for the third year, was the smallest sample in over 18 years, and was less than half the sample of 2009. These data are collected from the ground along routes that have had only minor changes over the past two decades, and again found significantly higher densities of pronghorn in the eastern half of the area near Pathfinder Reservoir and along irrigated hayfields on the Buzzard and Sand Creek Ranches. Fawn production declined to its lowest level in 19 years, a direct result of the exceptionally dry spring and summer. Following unusually high recruitment of yearlings in 2005, buck:doe ratios exceeded the 60:100 maximum criterion for recreational management in this herd. Buck harvests were increased for the following seven years, often double or triple historic levels, and surplus bucks were successfully harvested prior to 2012 when the buck:doe ratio returned to an acceptable 58:100. Much of this decline was in the supply of adult bucks, with that ratio dropping to its lowest level in seven years. Quotas for "any antelope" licenses were still 3 times historic levels in 2012 after the excess bucks had been removed from the herd and total pronghorn numbers were below objective. As expected, hunter complaints about poor quality of bucks were common and the buck:doe ratio is expected to
continue to decline in 2013. #### **Harvest Data** Success for hunters with Type 1 licenses dropped to its lowest level in 10 years, at just 81 percent, a consequence of both reduced numbers of pronghorn and the lowered buck:doe ratio. Hunters with Type 2 licenses fared better, at 92 percent, presumably because they were forced to hunt where pronghorn densities were higher, but also because 73 percent of these licenses went to nonresidents, who typically have higher success. Doe/fawn hunters had the second poorest success since doe/fawn licenses were reintroduced in this herd in 2006, again a result of fewer pronghorn in the herd, but success was similar between the Type 6 and Type 7 licenses. Field contacts suggest a fair proportion of hunters with the Type 6 tags also used them in the eastern portion of the area. ## **Population** This herd was below objective size for most of the decade following the 1992-93 winter, occasionally by as much as 20 percent or more, a consequence of low fawn production and poor recruitment. High fawn production followed by an unusually mild winter in 2004 provided the first significant growth in herd size. Prior to the development of a reasonable spreadsheet model in mid-2012, population estimates suggested this herd was well above objective size from 2006 up until 2012, and harvests were increased accordingly. The 2012 spreadsheet model showed a similar growth above objective in 2006, but predicts the increased harvests successfully reduced the herd to within 10 percent of objective by 2010 and slightly below objective following the 2011 hunt. The Time-Specific Juvenile & Constant Adult Survival (TSJ,CAS) spreadsheet model provided the best fit with observed buck:doe ratios for this herd, particularly for the most recent six years. The model behaved well when 2012 classification and harvest data were added and is considered a "Fair" model of the herd. Annual adult survival was predicted at 79 percent, a level slightly lower than models for some nearby pronghorn herds. Juvenile survival rates fluctuated within the allowed range but frequently hovered at maximum or minimum allowed values. The CJ,CA and SCJ,SCA models each had lower AIC values, but both models predicted herd sizes greatly exceeding past trend counts, without following count trends, and generated roughly stable buck:doe estimates that did not follow dips and rises in observed values. Estimated buck:doe ratios of these two models approximated observed values in only four or five of the past 20 years. Due to the poor condition of animals going into this winter and projections of continued drought in 2013, fawn production in 2013 was projected to be similar to that seen in 2012. Similarly, the model was run using low juvenile survival in 2013. A line transect survey scheduled for spring of 2013 should provide an independent estimate to evaluate the spreadsheet model predictions and winter survival. ### **Management Summary** With the population estimated to be 33% below objective, harvests need to be reduced to allow the herd to recover. The 2013 quota for Type 1 licenses, most of which are expected to be filled on public lands in the western portion of the area, is reduced by 75 percent. A similar reduction is not recommended for the Type 2 licenses. These are limited to the eastern portion of the herd where most private lands are found, where pronghorn densities have been highest close to Pathfinder Reservoir and on irrigated hayfields, and which only represented $1/3^{\rm rd}$ of the "any antelope" quota in 2012. Quotas for both the Type 6 and Type 7 doe/fawn licenses are reduced to minimal numbers, intended to maximize herd recovery while providing reasonable chance of success for hunters applying for such tags. The expected harvest of roughly 240 bucks and 45 does and fawns from the 2013 license quotas should provide only a minimal increase (~2 percent) in herd size, projected to be ~3,400 at post-hunt 2013. This assumes reduced survival through the 2012-13 winter and fawn production similar to the low level seen in 2012. If either winter survival or fawn production exceeds expectations in 2013, the increase would be improved, but this herd is unlikely to reach objective size for several years without significant improvement in fawn production and survival. Opening date falls on the traditional day of the week, is compatible with the application booklet and, as intended when first selected years ago, reduces crowding on opening day and the following weekend. The closing date is the same as in 2012 and extends to the closing of the local deer season. Archery season uses a standardized opening date and closes the day before the opening of the regular season. A review of the management objectives for this herd is scheduled for late 2013, following results of the line transect survey planned for spring 2013. | INPUT | | |------------------|------------------| | Species: | Pronghorn | | Biologist: | Greg Hiatt | | Herd Unit & No.: | North Ferris 636 | | Model date: | 03/10/13 | | | MODELS SUMMARY | Fit | Relative AICc | Check best model Notes to create report | |---------|---|-----|---------------|---| | CJ,CA | Constant Juvenile & Adult Survival | 86 | 107 | CJ,CA Model | | SCJ,SCA | Semi-Constant Juvenile & Semi-Constant Adult Survival | 75 | 88 | SCJ,SCA Mod | | TSJ,CA | Time-Specific Juvenile & Constant Adult Survival | 32 | 151 | ☑ TSJ,CA Model | | | Objective | | 2000 | | | | | | | | | | | | |-------------------------------------|--|----------------------| | | Trend Count | n Estimate | Field SE | LT Population Estimate | Field Est | r Pop (year i) | Females Total Adults | 3827 | 3921 | 3982 | 3900 | 3513 | 3289 | 3119 | 2842 | 2799 | 3232 | 3661 | 4204 | 4764 | 5010 | 5272 | 2406 | 4980 | 4433 | 3406 | 2806 | | | | | | | | | | | | | | | nd-of-bio-yea | Females 7 | 2621 | 2613 | 2602 | 2527 | 2308 | 2219 | 2110 | 1945 | 1898 | 2098 | 2305 | 2564 | 2831 | 2967 | 3116 | 3175 | 2962 | 2659 | 2147 | 1867 | | | | | | | | | | | | | | | Predicted adult End-of-bio-year Pop (year i) | Total Males | 1206 | 1308 | 1380 | 1373 | 1205 | 1070 | 1009 | 897 | 901 | 1134 | 1356 | 1640 | 1933 | 2043 | 2156 | 2232 | 2018 | 1775 | 1259 | 938 | | | | | | | | | | | | | | op Model | Total | | 4680 | 4736 | 4814 | 5430 | 4836 | 4104 | 4413 | 3953 | 4019 | 3888 | 4383 | 5022 | 2692 | 6042 | 6458 | 6573 | 6140 | 5498 | 4896 | 3330 | 3388 | | | | | | | | | | | | | ates trom I | n (year i) | Females | 2811 | 2564 | 2553 | 2550 | 2473 | 2257 | 2172 | 2067 | 1904 | 1860 | 2053 | 2259 | 2505 | 2732 | 2789 | 2834 | 2823 | 2572 | 2239 | 1795 | 1786 | | | | | | | | | | | | | Population Estimates from Top Model | Posthunt Population (year i) | Total Males | 1115 | 866 | 1090 | 1172 | 1159 | 606 | 861 | 817 | 715 | 713 | 926 | 1161 | 1438 | 1644 | 1661 | 1715 | 1706 | 1515 | 1288 | 741 | 655 | | | | | | | | | | | | | Pop | Predicted Pos | Juveniles | 754 | 1173 | 1171 | 1709 | 1204 | 1538 | 1380 | 1069 | 1400 | 1316 | 1404 | 1601 | 1754 | 1667 | 2008 | 2024 | 1611 | 1411 | 1369 | 793 | 946 | | | | | | | | | | | | | | Total | | 4883 | 4924 | 5013 | 5611 | 5026 | 4982 | 4603 | 4128 | 4185 | 4059 | 4571 | 5189 | 5874 | 6336 | 6923 | 7224 | 6935 | 6318 | 5733 | 4158 | 3701 | | | | | | | | | | | | | | ıtion (year i) | Females | 2814 | 2569 | 2561 | 2550 | 2476 | 2262 | 2174 | 2067 | 1906 | 1860 | 2056 | 2259 | 2513 | 2775 | 2908 | 3054 | 3111 | 2903 | 2605 | 2104 | 1830 | | | | | | | | | | | | | | Predicted Prehunt Population (year i) | Total Males | 1315 | 1182 | 1282 | 1352 | 1346 | 1181 | 1049 | 686 | 879 | 883 | 1111 | 1328 | 1607 | 1895 | 2002 | 2113 | 2187 | 1978 | 1739 | 1234 | 919 | | | | | | | | | | | | | | Predicted P | es | 754 | 1173 | 1171 | 1709 | 1204 | 1538 | 1380 | 1072 | 1400 | 1316 | 1404 | 1601 | 1754 | 1667 | 2013 | 2057 | 1637 | 1438 | 1389 | 820 | 952 | | | | | | | | | | | | | | ,00% | rear | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2002 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2025 | | Population Estimates | | |----------------------|--| | Survival and Initial | | | | | | | 즐 | Model Est Field Est | 08.0 | 06:0 | 0.53 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.88 | 06:0 | 06:0 | 06:0 | 06:0 | 98.0 | 06:0 | 06:0 | 0.90 | 0.50 | 0.50 | 0.50 | | | | | | |---|----------|---------------------|--------------|------------------|---------------------------------|-----------------------------|------|------|------------|-----------------------|-------------------------------|---------------------------|-----------------------------|---------------------------|------|------|------|------|------|------|------|------|--|--|--|--|--| | | | SE Model Est | 67.0 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | | | | | | | Survival and Initia | al Rates | Field Est SE | Survival and Initial Population Estimates | | Description | raialieteis. | Adult Survival = | Initial Total Male Pop/10,000 = | Initial Female Pop/10,000 = | | | MODEL ASSU | Sex
Ratio (% Males) = | Wounding Loss (total males) = | Wounding Loss (females) = | Wounding Loss (juveniles) = | Over-summer adult surviva | | | | | | | | | | | | | | 50% 10% 10% 10% 98% 0.793 0.132 0.281 | | | MODEL ASSUM | Sex Ratio (% Males) = | Wounding Loss (total males) = | Wounding Loss (females) = | Wounding Loss (juveniles) = | Over-summer adult surviva | | | | | | | | | | | | | | | |------|------|-------------|-----------------------|-------------------------------|---------------------------|-----------------------------|---------------------------|------|------|------|------|------|------|------|------|--|--|--|--|--|--| 67.0 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 0.79 | 20 | 20 | 20 | 20 | 88 | 06 | 06 | 06 | 06 | 98 | 06 | 06 | 06 | 20 | 20 | 20 | | | | | | | | | Segment Harvest Rate (% of | Females | 0.1 | 0.2 | 0.3 | 0.0 | 0.1 | 0.2 | 0.1 | 0.0 | 0.1 | 0.0 | 0.2 | 0.0 | 0.3 | 1.5 | 4.1 | 7.2 | 9.3 | 11.4 | 14.1 | 14.7 | 2.4 | | | | | | | | | | | |-----------------------|----------------------------|------------------|------|------|------|------|------|------|------|------|------|--------------| | Harvest | Segment Ha | | 15.2 | 15.5 | 14.9 | 13.3 | 13.9 | 23.1 | 17.9 | 17.4 | 18.6 | 19.3 | 16.6 | 12.6 | 10.5 | 13.2 | 17.0 | 18.8 | 22.0 | 23.4 | 25.9 | 39.9 | 28.7 | | | | | | | | | | | | | | Total
Harvest | 184 | 171 | 181 | 164 | 173 | 252 | 173 | 159 | 151 | 155 | 171 | 152 | 161 | 267 | 423 | 592 | 722 | 746 | 761 | 753 | 285 | | | | | | | | | | | | | | Females | 0 | 0 | 0 | 0 | 0 | 0 | 0 | က | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 30 | 23 | 24 | 18 | 281 | 40 | | | | | | | | | | | | | | Males | 2 | 4 | 7 | 0 | က | 4 | 2 | 0 | 2 | 0 | က | 0 | 7 | 39 | 108 | 200 | 262 | 301 | 333 | | | | | | | | | | | | | | | | Juv | 182 | 167 | 174 | 164 | 170 | 248 | 171 | 156 | 149 | 155 | 168 | 152 | 154 | 228 | 310 | 362 | 437 | 421 | 410 | | | | | | | | | | | | | | | .0 | Field SE | 2.58 | 3.57 | 3.78 | 4.20 | 3.99 | 4.06 | 3.16 | 3.45 | 3.27 | 3.35 | 3.36 | 3.75 | 4.45 | 5.04 | 4.22 | 3.89 | 3.10 | 4.88 | 4.79 | 4.13 | 3.87 | | | | | | | | | | | | ounts | Total Male/Female Ratio | Field Est | 43.91 | 46.96 | 53.24 | 55.87 | 61.07 | 59.05 | 45.90 | 46.21 | 44.61 | 44.92 | 50.37 | 48.74 | 73.68 | 79.32 | 76.03 | 69.16 | 68.20 | 71.87 | 69.77 | 57.68 | 20.00 | | | | | | | | | | | | Classification Counts | Total | Derived Est | 46.75 | 46.02 | 20.06 | 53.02 | 54.34 | 52.23 | 48.24 | 47.83 | 46.12 | 47.50 | 54.04 | 58.80 | 63.96 | 68.28 | 68.85 | 69.20 | 70.29 | 68.12 | 66.75 | 58.63 | 50.24 | | | | | | | | | | | | | Ratio | Field SE | 1.89 | 3.50 | 3.42 | 4.76 | 3.42 | 4.48 | 3.93 | 3.73 | 4.60 | 4.56 | 4.15 | 4.85 | 4.28 | 4.14 | 3.95 | 3.81 | 2.59 | 3.78 | 3.98 | 3.18 | 3.98 | | | | | | | | | | | | | Juvenile/Female Ratio | Field Est | 26.79 | 45.67 | 45.71 | 67.00 | 48.63 | 68.01 | 63.49 | 51.85 | 73.47 | 70.74 | 68.31 | 70.87 | 69.81 | 60.07 | 69.24 | 67.35 | 52.60 | 49.52 | 53.29 | 38.95 | 52.00 | | | | | | | | | | | | | ηſ | Year Derived Est | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 5009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024
2025 | PH636 - North Ferris HA 63 Revised - 8/95 # 2012 - JCR Evaluation Form SPECIES: Pronghorn PERIOD: 6/1/2012 - 5/31/2013 HERD: PR637 - SOUTH FERRIS HUNT AREAS: 62 PREPARED BY: GREG HIATT | | 2007 - 2011 Average | <u>2012</u> | 2013 Proposed | |---------------------------|---------------------|-------------|---------------| | Population: | 5,348 | N/A | N/A | | Harvest: | 244 | 225 | 200 | | Hunters: | 283 | 252 | 220 | | Hunter Success: | 86% | 89% | 91 % | | Active Licenses: | 287 | 271 | 220 | | Active License Percent: | 85% | 83% | 91 % | | Recreation Days: | 782 | 882 | 700 | | Days Per Animal: | 3.2 | 3.9 | 3.5 | | Males per 100 Females | 58 | 60 | | | Juveniles per 100 Females | 43 | 35 | | | Population Objective: | 6,500 | |---|--------------| | Management Strategy: | Recreational | | Percent population is above (+) or below (-) objective: | N/A% | | Number of years population has been + or - objective in recent trend: | 13 | | Model Date: | None | Proposed harvest rates (percent of pre-season estimate for each sex/age group): | | JCR Year | Proposed | |--|----------|----------| | Females ≥ 1 year old: | 1.1% | n/a% | | Males ≥ 1 year old: | 11.3% | n/a% | | Juveniles (< 1 year old): | 0.1% | n/a% | | Total: | 3.86% | n/a% | | Proposed change in post-season population: | 0.3% | n/a% | # Population Size - Postseason PR637 - POPULATION - PR637 - OBJECTIVE # Harvest # **Number of Hunters** # **Harvest Success** # **Active Licenses** PR637 - Active Licenses # **Days Per Animal Harvested** PR637 - Days # Preseason Animals per 100 Females ## 2007 - 2012 Preseason Classification Summary # for Pronghorn Herd PR637 - SOUTH FERRIS | | | | MA | LES | | FEM. | ALES | JUVE | NILES | | | Mal | es to 10 | 00 Fema | ales | Y | oung t | 0 | |------|---------|-----|-------|-------|-----|-------|------|-------|-------|------------|------------|------|----------|---------|-------------|------------|-------------|--------------| | Year | Pre Pop | Ylg | Adult | Total | % | Total | % | Total | % | Tot
Cls | Cls
Obj | Ylng | Adult | Total | Conf
Int | 100
Fem | Conf
Int | 100
Adult | | 2007 | 5,383 | 97 | 527 | 624 | 25% | 1,327 | 53% | 551 | 22% | 2,502 | 1,104 | 7 | 40 | 47 | ± 3 | 42 | ± 2 | 28 | | 2008 | 5,285 | 171 | 440 | 611 | 28% | 1,116 | 52% | 419 | 20% | 2,146 | 1,157 | 15 | 39 | 55 | ± 3 | 38 | ± 3 | 24 | | 2009 | 5,657 | 127 | 495 | 622 | 28% | 1,049 | 47% | 543 | 25% | 2,214 | 1,553 | 12 | 47 | 59 | ± 0 | 52 | ± 0 | 32 | | 2010 | 5,836 | 209 | 578 | 787 | 31% | 1,234 | 49% | 481 | 19% | 2,502 | 1,652 | 17 | 47 | 64 | ± 3 | 39 | ± 2 | 24 | | 2011 | 5,919 | 144 | 477 | 621 | 31% | 943 | 47% | 451 | 22% | 2,015 | 0 | 15 | 51 | 66 | ± 5 | 48 | ± 4 | 29 | | 2012 | 0 | 47 | 452 | 499 | 31% | 827 | 51% | 293 | 18% | 1,619 | 0 | 6 | 55 | 60 | ± 0 | 35 | ± 0 | 22 | ## 2013 HUNTING SEASONS SOUTH FERRIS PRONGHORN HERD (PR637) | Hunt | | Dates of Se | easons | | | |------------|------|-------------|---------|-------|------------------------------------| | Area | Type | Opens | Closes | Quota | Limitations | | ' <u> </u> | | | | | | | 62 | 1 | Sep. 14 | Oct. 31 | 75 | Limited quota; any antelope | | | 2 | Sep. 14 | Oct. 31 | 100 | Limited quota; any antelope valid | | | | | | | in that portion of Area 62 east of | | | | | | | the Continental Divide and north | | | | | | | of Wise Dugout Draw | | | 6 | Sep. 14 | Oct. 31 | 50 | Limited quota; doe or fawn valid | | | | | | | in that portion of Area 62 east of | | | | | | | the Continental Divide and north | | | _ | | | | of Wise Dugout Draw | | | 7 | Aug. 15 | Oct. 31 | 25 | Limited quota; doe or fawn valid | | | | | | | on private lands in the Muddy | | | | | | | Creek drainage | | A1 | | | | | | | Archery | | A 15 | Cam. 12 | | Defente Section 2 of this Charter | | 62 | | Aug. 15 | Sep. 13 | | Refer to Section 3 of this Chapter | | Hunt Area | Type | Quota change from 2012 | |-----------|-------|------------------------| | 62 | 1 | -75 | | | 2 | 0 | | | 6 | 0 | | | 7 | +25 | | Total | 1 & 2 | -75 | | | 6 & 7 | +25 | ## **Management Evaluation** Current Management Objective: 6,500 Management Strategy: Recreational 2012 Postseason Population Estimate: N/A 2013 Proposed Postseason Population Estimate: N/A ## **Herd Unit Issues** The South Ferris pronghorn herd is managed toward a post-hunt population of 6,500, an objective last reviewed in 1994. Prior to 2012, population size was estimated using a Pop-II model with reasonable confidence. Attempts to develop a spreadsheet model in 2012 have been unsuccessful, presumably because buck:doe ratios vary widely between the lightly hunted eastern half and publicly accessible lands in the western half of the herd unit. Hunter access to much of the eastern half of the herd has been severely limited by private landowners since the mid-1990s and has resulted in buck:doe ratios and pronghorn densities that are greatly skewed between the western and eastern portions. This herd was at objective size at the end of the 1990s but declined in 2001 and has remained roughly 15-20 percent below objective ever since, largely a result of poor fawn production. Fawn crops only ranged from 28 to 55:100 over the past 12 years, averaging 40:100. Poor production and recruitment has prevented the herd from recovering towards objective. ### Weather Drought conditions were extreme in 2012, with minimal snowfall during the 2011-12 winter and almost no precipitation throughout the spring and summer. Drought was classified as moderate in April, severe in May and then extreme for all subsequent months through February 2013. As a consequence, fawn production was again exceptionally low at 35:100. Body condition of most pronghorn harvested from this area in 2012 was poor, especially for lactating does. Given the poor condition of animals at the end of fall, mortality is expected to be above average during the 2012-13 winter, despite moderate winter conditions. Three late winter blizzards in April 2013 likely increased winter losses. #### **Habitat** While no herbaceous habitat transects are established within this herd unit, herbaceous forage production is expected to have been minimal due to record drought. Only one shrub transect has been established near this herd unit, on the Morgan Creek WHMA. This transect monitored bitterbrush growth and
utilization in the Seminoe Mountains but was burned in the 2012 fires. New owners of the Pathfinder Ranch, which encompasses the north-central portion of this herd, have expressed interest in looking for opportunities for improving habitat conditions for wildlife, possibly as mitigation for wind power projects in other parts of the state. Habitat issues that would benefit pronghorn include treatment of winter ranges, adjustments of grazing use, and modification of sheep-tight fences. #### Field Data Classification sample size declined again for the third year, to the smallest sample since 1979. Part of the decline the past two years was due to loss of data that used to be collected by aerial flights over a small portion of the herd, but most ground classification routes also showed drops in the number of pronghorn seen. Fawn production declined to its lowest level in 6 years, a direct result of the exceptionally dry spring and summer. Buck:doe ratios exceeded the 60:100 maximum criterion for recreational management in three of the past five years, but always due to high ratios in the half of the herd unavailable to most hunters. Buck:doe ratios in the western portion only averaged 43:100 over the past five years, a poor supply of bucks for an area with large acreages of public land, which generated complaints of poor buck numbers and quality by hunters. Buck:doe ratios in the eastern portion, however, averaged 78:100. The Type 2 licenses introduced in 2012 are intended to address the disparity between buck supplies between the two portions of the area by forcing much of the hunting pressure into the eastern portion. #### **Harvest Data** The difference in supply of bucks between the two halves of the herd unit is also apparent when looking at hunter success for the Type 2 licenses, first introduced in 2012. Hunters with these tags, restricted to the eastern third of the area with limited public access, enjoyed 94 percent success, compared to only 73 percent for hunters with Type 1 tags that were valid for the entire area. Roughly half of these Type 2 hunters paid for access to private lands in that part of the checkerboard, the other half hunting the limited public lands. Type 2 hunters also spent 20 percent less time, on average, in the field in order to harvest their animal than hunters with Type 1 licenses. The 73 percent success for hunters with Type 1 licenses was the lowest success ever recorded for this herd and the average of 4.7 days hunted for each animal harvested was the highest ever recorded, indicating exceptionally low pronghorn numbers in the western half of the herd. ## **Population** Efforts to develop a reasonable spreadsheet model for this herd have failed, presumably due to the highly skewed buck:doe ratios between the eastern and western portions of the herd unit. In 2012, the buck:doe ratio in the publicly available portion of the herd was only 36:100, whereas the portion with limited access had 89:100. Half the herd unit is essentially unhunted. As a result, when classification samples for the two halves are combined to determine herd ratios, changes in harvests do not necessarily result in predictable changes in buck:doe ratios, the key parameter used for running spreadsheet models. It may be possible to develop a useful spreadsheet model of this herd by weighting buck:doe ratios between the two portions of the herd unit, rather than simply combining data as has been done in the past. A line transect survey scheduled for spring of 2013 should provide an independent estimate of herd size and also a means to evaluate any spreadsheet model using weighted ratios. ## **Management Summary** With the population apparently well below objective, harvests need to be reduced to allow the herd to recover, particularly in the western half. The 2013 quota for Type 1 licenses, most of which are expected to be filled on public lands or Walk-In areas in the western portion of the area, is reduced by 50 percent. No reduction is recommended for the Type 2 licenses, nor the Type 6 quota which are also restricted to the eastern third where pronghorn densities are higher. High numbers of pronghorn on irrigated croplands in the northwestern corner of the herd have been a perpetual complaint, which was aggravated by drought conditions in 2012. Anticipating similar drought in 2013 and subsequent concentration of pronghorn on these irrigated fields, a Type 7 license was created to open earlier than usual and allow for harvest of does and fawns off those private lands. Most of these lands are enrolled in the Department's Walk-In program, so access to these private lands should not be a concern. The expected harvest of roughly 135 bucks and 65 does and fawns from the proposed license quotas should allow some increase in herd size, particularly in the western half, while simultaneously reducing pronghorn numbers on irrigated fields along Muddy Creek and providing some control on pronghorn numbers in the eastern third of the area. This assumes reduced survival through the 2012-13 winter due to drought-stressed animals and forage, and fawn production similar to the low level seen in 2012. If either winter survival or fawn production exceeds expectations in 2013, the increase would be improved, but this herd is unlikely to reach objective size for several years without significant improvement in fawn production and survival. Opening date falls on the traditional day of the week and is compatible with the application booklet. The closing date is the same as in 2012 and extends to the closing of the local deer season. A standardized opening date is used for the archery season, which closes the day before the opening of the regular season. A review of the management objectives for this herd is scheduled for late 2013, following the line transect survey planned for spring 2013.